

Cochrane Database of Systematic Reviews

Colloids versus crystalloids for fluid resuscitation in critically ill people (Review)

people (Review)
Lewis SR, Pritchard MW, Evans DJW, Butler AR, Alderson P, Smith AF, Roberts I
Lauria CD, Dritahand MW, Eugra D IIW, Butlan AD, Aldansan D, Craith AE, Dahanta I
Lewis SR, Pritchard MW, Evans DJW, Butler AR, Alderson P, Smith AF, Roberts I. Colloids versus crystalloids for fluid resuscitation in critically ill people. Cochrane Database of Systematic Reviews 2018, Issue 8. Art. No.: CD000567. DOI: 10.1002/14651858.CD000567.pub7.

www.cochranelibrary.com

i

TABLE OF CONTENTS

HEADER	•••
ABSTRACT	
PLAIN LANGUAGE SUMMARY	
SUMMARY OF FINDINGS	· • •
BACKGROUND	•••
OBJECTIVES	
METHODS	•••
Figure 1.	
Figure 2.	
Figure 3	•••
Figure 4	•••
Figure 5	•••
Figure 6	
RESULTS	•••
DISCUSSION	•••
AUTHORS' CONCLUSIONS	•••
ACKNOWLEDGEMENTS	
REFERENCES	
CHARACTERISTICS OF STUDIES	
DATA AND ANALYSES	
Analysis 1.1. Comparison 1 Starches vs crystalloid, Outcome 1 Mortality at end of follow-up.	
Analysis 1.2. Comparison 1 Starches vs crystalloid, Outcome 2 Mortality within 90 days.	
Analysis 1.3. Comparison 1 Starches vs crystalloid, Outcome 3 Mortality within 30 days.	
Analysis 1.4. Comparison 1 Starches vs crystalloid, Outcome 4 Transfusion of blood product.	
Analysis 1.5. Comparison 1 Starches vs crystalloid, Outcome 5 Renal replacement therapy.	
Analysis 1.6. Comparison 1 Starches vs crystalloid, Outcome 6 Adverse event: allergic reaction.	
Analysis 1.7. Comparison 1 Starches vs crystalloid, Outcome 7 Adverse event: itching.	
Analysis 1.8. Comparison 1 Starches vs crystalloid, Outcome 8 Adverse event: rash.	
Analysis 2.1. Comparison 2 Dextrans vs crystalloid, Outcome 1 Mortality at end of follow-up.	
Analysis 2.2. Comparison 2 Dextrans vs crystalloid, Outcome 2 Mortality within 90 days and 30 days.	
Analysis 2.3. Comparison 2 Dextrans vs crystalloid, Outcome 3 Transfusion of blood products.	
Analysis 2.4. Comparison 2 Dextrans vs crystalloid, Outcome 4 Adverse events: allergic reaction.	
Analysis 3.1. Comparison 3 Gelatins vs crystalloid, Outcome 1 Mortality at end of follow-up.	
Analysis 4.1. Comparison 4 Albumin or FFP vs crystalloid, Outcome 1 Mortality at end of follow-up.	
Analysis 4.2. Comparison 4 Albumin or FFP vs crystalloid, Outcome 2 Mortality within 90 days	
Analysis 4.4. Comparison 4 Albumin or FFP vs crystalloid, Outcome 4 Transfusion of blood product	
Analysis 5.1. Comparison 5 Dextrans vs crystalloid: subgroup by tonicity of crystalloid, Outcome 1 All-cause mortality at en	
of follow-up.	
ADDITIONAL TABLES	
APPENDICES	
WHAT'S NEW	
HISTORY	
CONTRIBUTIONS OF AUTHORS	
DECLARATIONS OF INTEREST	
SOURCES OF SUPPORT	
DIFFERENCES BETWEEN PROTOCOL AND REVIEW	
INDEX TERMS	

[Intervention Review]

Colloids versus crystalloids for fluid resuscitation in critically ill people

Sharon R Lewis¹, Michael W Pritchard¹, David JW Evans², Andrew R Butler³, Phil Alderson⁴, Andrew F Smith³, Ian Roberts⁵

¹Lancaster Patient Safety Research Unit, Royal Lancaster Infirmary, Lancaster, UK. ²Lancaster Health Hub, Lancaster University, Lancaster, UK. ³Department of Anaesthesia, Royal Lancaster Infirmary, Lancaster, UK. ⁴National Institute for Health and Care Excellence, Manchester, UK. ⁵Cochrane Injuries Group, London School of Hygiene & Tropical Medicine, London, UK

Contact address: Sharon R Lewis, Lancaster Patient Safety Research Unit, Royal Lancaster Infirmary, Pointer Court 1, Ashton Road, Lancaster, LA1 4RP, UK. Sharon.Lewis@mbht.nhs.uk, sharonrlewis@googlemail.com.

Editorial group: Cochrane Injuries Group.

Publication status and date: New search for studies and content updated (conclusions changed), published in Issue 8, 2018.

Citation: Lewis SR, Pritchard MW, Evans DJW, Butler AR, Alderson P, Smith AF, Roberts I. Colloids versus crystalloids for fluid resuscitation in critically ill people. *Cochrane Database of Systematic Reviews* 2018, Issue 8. Art. No.: CD000567. DOI: 10.1002/14651858.CD000567.pub7.

Copyright © 2018 The Cochrane Collaboration. Published by John Wiley & Sons, Ltd.

ABSTRACT

Background

Critically ill people may lose fluid because of serious conditions, infections (e.g. sepsis), trauma, or burns, and need additional fluids urgently to prevent dehydration or kidney failure. Colloid or crystalloid solutions may be used for this purpose. Crystalloids have small molecules, are cheap, easy to use, and provide immediate fluid resuscitation, but may increase oedema. Colloids have larger molecules, cost more, and may provide swifter volume expansion in the intravascular space, but may induce allergic reactions, blood clotting disorders, and kidney failure. This is an update of a Cochrane Review last published in 2013.

Objectives

To assess the effect of using colloids versus crystalloids in critically ill people requiring fluid volume replacement on mortality, need for blood transfusion or renal replacement therapy (RRT), and adverse events (specifically: allergic reactions, itching, rashes).

Search methods

We searched CENTRAL, MEDLINE, Embase and two other databases on 23 February 2018. We also searched clinical trials registers.

Selection criteria

We included randomised controlled trials (RCTs) and quasi-RCTs of critically ill people who required fluid volume replacement in hospital or emergency out-of-hospital settings. Participants had trauma, burns, or medical conditions such as sepsis. We excluded neonates, elective surgery and caesarean section. We compared a colloid (suspended in any crystalloid solution) versus a crystalloid (isotonic or hypertonic).

Data collection and analysis

Independently, two review authors assessed studies for inclusion, extracted data, assessed risk of bias, and synthesised findings. We assessed the certainty of evidence with GRADE.

Main results

We included 69 studies (65 RCTs, 4 quasi-RCTs) with 30,020 participants. Twenty-eight studied starch solutions, 20 dextrans, seven gelatins, and 22 albumin or fresh frozen plasma (FFP); each type of colloid was compared to crystalloids.

Participants had a range of conditions typical of critical illness. Ten studies were in out-of-hospital settings. We noted risk of selection bias in some studies, and, as most studies were not prospectively registered, risk of selective outcome reporting. Fourteen studies included participants in the crystalloid group who received or may have received colloids, which might have influenced results.

We compared four types of colloid (i.e. starches; dextrans; gelatins; and albumin or FFP) versus crystalloids.

Starches versus crystalloids

We found moderate-certainty evidence that there is probably little or no difference between using starches or crystalloids in mortality at: end of follow-up (risk ratio (RR) 0.97, 95% confidence interval (CI) 0.86 to 1.09; 11,177 participants; 24 studies); within 90 days (RR 1.01, 95% CI 0.90 to 1.14; 10,415 participants; 15 studies); or within 30 days (RR 0.99, 95% CI 0.90 to 1.09; 10,135 participants; 11 studies).

We found moderate-certainty evidence that starches probably slightly increase the need for blood transfusion (RR 1.19, 95% CI 1.02 to 1.39; 1917 participants; 8 studies), and RRT (RR 1.30, 95% CI 1.14 to 1.48; 8527 participants; 9 studies). Very low-certainty evidence means we are uncertain whether either fluid affected adverse events: we found little or no difference in allergic reactions (RR 2.59, 95% CI 0.27 to 24.91; 7757 participants; 3 studies), fewer incidences of itching with crystalloids (RR 1.38, 95% CI 1.05 to 1.82; 6946 participants; 2 studies), and fewer incidences of rashes with crystalloids (RR 1.61, 95% CI 0.90 to 2.89; 7007 participants; 2 studies).

Dextrans versus crystalloids

We found moderate-certainty evidence that there is probably little or no difference between using dextrans or crystalloids in mortality at: end of follow-up (RR 0.99, 95% CI 0.88 to 1.11; 4736 participants; 19 studies); or within 90 days or 30 days (RR 0.99, 95% CI 0.87 to 1.12; 3353 participants; 10 studies). We are uncertain whether dextrans or crystalloids reduce the need for blood transfusion, as we found little or no difference in blood transfusions (RR 0.92, 95% CI 0.77 to 1.10; 1272 participants, 3 studies; very low-certainty evidence). We found little or no difference in allergic reactions (RR 6.00, 95% CI 0.25 to 144.93; 739 participants; 4 studies; very low-certainty evidence). No studies measured RRT.

Gelatins versus crystalloids

We found low-certainty evidence that there may be little or no difference between gelatins or crystalloids in mortality: at end of follow-up (RR 0.89, 95% CI 0.74 to 1.08; 1698 participants; 6 studies); within 90 days (RR 0.89, 95% CI 0.73 to 1.09; 1388 participants; 1 study); or within 30 days (RR 0.92, 95% CI 0.74 to 1.16; 1388 participants; 1 study). Evidence for blood transfusion was very low certainty (3 studies), with a low event rate or data not reported by intervention. Data for RRT were not reported separately for gelatins (1 study). We found little or no difference between groups in allergic reactions (very low-certainty evidence).

Albumin or FFP versus crystalloids

We found moderate-certainty evidence that there is probably little or no difference between using albumin or FFP or using crystalloids in mortality at: end of follow-up (RR 0.98, 95% CI 0.92 to 1.06; 13,047 participants; 20 studies); within 90 days (RR 0.98, 95% CI 0.92 to 1.04; 12,492 participants; 10 studies); or within 30 days (RR 0.99, 95% CI 0.93 to 1.06; 12,506 participants; 10 studies). We are uncertain whether either fluid type reduces need for blood transfusion (RR 1.31, 95% CI 0.95 to 1.80; 290 participants; 3 studies; very low-certainty evidence). Using albumin or FFP versus crystalloids may make little or no difference to the need for RRT (RR 1.11, 95% CI 0.96 to 1.27; 3028 participants; 2 studies; very low-certainty evidence), or in allergic reactions (RR 0.75, 95% CI 0.17 to 3.33; 2097 participants, 1 study; very low-certainty evidence).

Authors' conclusions

Using starches, dextrans, albumin or FFP (moderate-certainty evidence), or gelatins (low-certainty evidence), versus crystalloids probably makes little or no difference to mortality. Starches probably slightly increase the need for blood transfusion and RRT (moderate-certainty evidence), and albumin or FFP may make little or no difference to the need for renal replacement therapy (low-certainty evidence). Evidence for blood transfusions for dextrans, and albumin or FFP, is uncertain. Similarly, evidence for adverse events is uncertain. Certainty of evidence may improve with inclusion of three ongoing studies and seven studies awaiting classification, in future updates.

PLAIN LANGUAGE SUMMARY

Colloids or crystalloids for fluid replacement in critically people

Background

Critically ill people may lose large amounts of blood (because of trauma or burns), or have serious conditions or infections (e.g. sepsis); they require additional fluids urgently to prevent dehydration or kidney failure. Colloids and crystalloids are types of fluids that are used for fluid replacement, often intravenously (via a tube straight into the blood).

Crystalloids are low-cost salt solutions (e.g. saline) with small molecules, which can move around easily when injected into the body.

Colloids can be man-made (e.g. starches, dextrans, or gelatins), or naturally occurring (e.g. albumin or fresh frozen plasma (FFP)), and have bigger molecules, so stay in the blood for longer before passing to other parts of the body. Colloids are more expensive than crystalloids. We are uncertain whether they are better than crystalloids at reducing death, need for blood transfusion or need for renal replacement therapy (filtering the blood, with or without dialysis machines, if kidneys fail) when given to critically ill people who need fluid replacement.

Study characteristics

The evidence is current to February 2018. We searched the medical literature and identified 69 relevant studies with 30,020 critically ill participants who were given fluid replacement in hospital or in an emergency out-of-hospital setting. Studies compared colloids (starches; dextrans; gelatins; or albumin or FFP) with crystalloids.

Key results

We found moderate-certainty evidence that using colloids (starches; dextrans; or albumin or FFP) compared to crystalloids for fluid replacement probably makes little or no difference to the number of critically ill people who die within 30 or 90 days, or by the end of study follow-up. We also found low-certainty evidence that using gelatins or crystalloids may make little or no difference to the number of deaths within each of these time points.

We found moderate-certainty evidence that using starches probably slightly increases the need for blood transfusion. However, we are uncertain whether using other types of colloids, compared to crystalloids, makes a difference to whether people need a blood transfusion because the certainty of the evidence is very low.

We found moderate-certainty evidence that using starches for fluid replacement probably slightly increases the need for renal replacement therapy. Using albumin or FFP compared to crystalloids may make little or no difference to the need for renal replacement therapy. One study comparing gelatins did not report results for renal replacement therapy according to the type of fluid given, and no studies comparing dextrans assessed renal replacement therapy.

Few studies reported adverse events (specifically, allergic reactions, itching, or rashes), so we are uncertain whether either fluid type causes fewer adverse events (very low-certainty evidence). We found little or no difference between starches or crystalloids in allergic reactions, but fewer participants given crystalloids reported itching or rashes. We found little or no difference in allergic reactions for the use of dextrans (four studies), gelatins (one study), and albumin or FFP (one study).

Certainty of the evidence

Some study authors did not report study methods clearly and many did not register their studies before they started, so we could not be certain whether the study outcomes were decided before or after they saw the results. Also, we found that some people who were given crystalloids may also have had colloids, which might have affected the results. For some outcomes, we had very few studies, which reduced our confidence in the evidence.

Conclusions

Using colloids (starches; dextrans; or albumin or FFP) compared to crystalloids for fluid replacement probably makes little or no difference to the number of critically ill people who die. It may make little or no difference to the number of people who die if gelatins or crystalloids are used for fluid replacement.

Starches probably increase the need for blood transfusion and renal replacement therapy slightly. Using albumin or FFP may make little or no difference to the need for renal replacement therapy. We are uncertain whether using dextrans, albumin or FFP, or crystalloids affects the need for blood transfusion. Similarly, we are uncertain if colloids or crystalloids increase the number of adverse events. Results from ongoing studies may increase our confidence in the evidence in future.

SUMMARY OF FINDINGS

Summary of findings for the main comparison. Starches compared to crystalloid for fluid resuscitation in critically ill patients

Starches compared to crystalloid for fluid resuscitation in critically ill patients

Participants: critically ill people requiring fluid resuscitation

Setting: in hospital, in Algeria, Argentina, Belgium, Brazil, Canada, China, France, Germany, India, the Netherlands, Phillipines, South Africa, Switzerland, Tunisia, the UK, USA and Vietnam

Intervention: starches to include hydroxyethyl starch, hetastarch, and pentastarch

Comparison: crystalloids to include normal saline, hypertonic saline, Ringer's lactate and Ringer's acetate

Outcomes	-	lute effects* (95% CI)	Relative effect (95% CI)	Number of partici- pants (studies)	Certain- ty of the evi- dence (GRADE)	Comments
All-cause mortality (at end of fol- low-up)		226 per 1000 (201 to 254)	RR 0.97 (0.86 to 1.09)	11,177 (24 studies)	⊕⊕⊕⊝ Moder- ate ^a	We excluded data from 1 study because we could not be certain whether it accounted for attrition
All-cause mortality (at 90 days)		241 per 1000 (214 to 272)	RR 1.01 (0.90 to 1.14)	10,415 (15 studies)	⊕⊕⊕⊝ Moder- ate ^b	We excluded data from 1 study because we could not be certain whether it accounted for attrition
All-cause mortality (within 30 days)	•	189 per 1000 (172 to 208)	RR 0.99 (0.90 to 1.09)	10,135 (11 studies)	⊕⊕⊕⊝ Moder- ate ^b	We excluded data from 1 study because we could not be certain whether it accounted for attrition
Transfusion of blood products	•	356 per 1000 (305 to 416)	RR 1.19 (1.02 to 1.39)	1917 (8 studies)	⊕⊕⊕⊝ Moder- ate ^a	1 study included different types of colloids (HES, gelatins, or albumin). We did not include this in analysis because study authors did not report data for only starches; we noted little or no difference between groups in need for transfusion of blood products in this study
Renal re- placement therapy		106 per 1000 (93 to 121)	RR 1.30 (1.14 to 1.48)	8527 (9 studies)	⊕⊕⊕⊝ Moder- ate ^b	1 study included different types of colloids (HES, gelatins, or albumin). We did not include this in analysis because study authors did not report data for only starches; we noted little or no difference between groups in need for renal replacement therapy in this study

Adverse

events

41	1
Library	Cochrane

Allergic reaction ⊕⊝⊝⊝ Very Study population RR 2.59 (0.27 to 7757 (3 lowc studies) 24.91) 0 per 1000 0 per 1000 (0 to 0)Itching Study population RR 1.38 (1.05 to 6946 (2 1.82) studies) 26 per 1000 35 per 1000 (27 to 46) Rashes Study population RR 1.61 (0.90 to 7007 (2 2.89) studies) 5 per 1000 9 per 1000

*The risk in the intervention group (and its 95% confidence interval) is based on the assumed risk in the comparison group and the relative effect of the intervention (and its 95% CI).

CI: confidence interval; RR: risk ratio

GRADE Working Group grades of evidence

High certainty: we are very confident that the true effect lies close to that of the estimate of the effect.

(5 to 15)

Moderate certainty: we are moderately confident in the effect estimate: the true effect is likely to be close to the estimate of the effect, but there is a possibility that it is substantially different.

Low certainty: our confidence in the effect estimate is limited: the true effect may be substantially different from the estimate of the effect.

Very low certainty: we have very little confidence in the effect estimate: the true effect is likely to be substantially different from the estimate of effect.

^aWe downgraded by one level for study limitations; some included studies had unclear risk of selection bias, one small study had a high risk of selection bias, and we were often unable to assess risk of selective reporting bias because many included studies did not have prospective clinical trials registration.

bWe downgraded by one level for study limitations; some included studies had unclear risk of selection bias, and we were often unable to assess risk of selective reporting bias because many included studies did not have prospective clinical trials registration.

cWe downgraded by one level for study limitations; some included studies had unclear risk of selection bias, and we were unable to assess risk of selective reporting bias in some studies because they did not have prospective clinical trials registration. We downgraded by two levels for imprecision; few of our included studies reported data for these outcomes.

Summary of findings 2. Dextrans compared to crystalloid for fluid resuscitation in critically ill patients

Dextrans compared to crystalloid for fluid resuscitation in critically ill patients

Participants: critically ill people requiring fluid resuscitation

Setting: in hospital, or out of hospital, in Brazil, Canada, Denmark, Mexico, Sweden, UK, USA and Vietnam

Intervention: dextrans

Comparison: crystalloids to include: normal saline, hypertonic saline, Ringer's lactate, Ringer's acetate, and unspecified types of crystalloids

Outcomes	7		Relative effect (95% CI)	Certainty of the evidence	Com- ments	
	Risk with crystalloids	Risk with dextrans		pants (studies)	(GRADE)	
All-cause mortality (at end of follow-up)	Study population		RR 0.99 - (0.88 to 1.11)	4736 (19 studies)	⊕⊕⊕⊝	
Tottow up)	237 per 1000	235 per 1000 (209 to 263)	(0.00 to 1.11)	(13 studies)	Moderate ^a	
All-cause mortality (within 90 days and within 30 days)	Study population		RR 0.99 - (0.87 to 1.12)	3353 (10 studies)	⊕⊕⊕⊝	
days and within 30 days)	258 per 1000	256 per 1000 (225 to 289)	. (0.87 to 1.12)	(10 studies)	Moderate ^a	
Transfusion of blood products	Study population		RR 0.92	1272	⊕⊝⊝⊝	
	332 per 1000	305 per 1000	(0.77 to 1.10)	(3 studies)	Very low ^b	
		(255 to 365)				
Renal replacement therapy	-	-	-	-	-	Not mea- sured
Adverse events	Allergic reactions					
	Study population		RR 6.00	739	⊕⊝⊝⊝	-
	0 per 1000	0 per 1000	(0.25 to 144.93)	(4 studies)	Very low ^c	
		(0 to 0)				
	Itching					

*The risk in the intervention group (and its 95% confidence interval) is based on the assumed risk in the comparison group and the relative effect of the intervention (and its 95% CI).

CI: confidence interval; RR: risk ratio

GRADE Working Group grades of evidence

High certainty: we are very confident that the true effect lies close to that of the estimate of the effect.

Moderate certainty: we are moderately confident in the effect estimate: the true effect is likely to be close to the estimate of the effect, but there is a possibility that it is substantially different.

Low certainty: our confidence in the effect estimate is limited: the true effect may be substantially different from the estimate of the effect.

Very low certainty: we have very little confidence in the effect estimate: the true effect is likely to be substantially different from the estimate of effect.

^aWe downgraded by one level for study limitations; some included studies had unclear risk of selection bias and we were often unable to assess risk of selective reporting bias because many included studies did not have prospective clinical trials registration.

bWe downgraded by two levels for study limitations; we noted in two studies that some participants were given additional colloids in the crystalloid group, and in one study we could not be certain whether some participants in the crystalloids groups also received up to 2000 mL colloid resuscitation prior to randomisation. In addition, we were unable to assess risk of selective reporting bias because of lack of prospective clinical trials registration in each study. We downgraded by one level for imprecision; evidence was from three studies.

cWe downgraded by one level for study limitations; one study had an unclear risk of selection bias and we were unable to assess risk of selective outcome reporting bias in all studies. We downgraded by two levels for imprecision because evidence was from few studies with few events.

Summary of findings 3. Gelatins compared to crystalloid for fluid resuscitation in critically ill patients

Gelatins compared to crystalloid for fluid resuscitation in critically ill patients

Participants: critically ill people requiring fluid resuscitation

Setting: in hospital, in Algeria, France, Germany, India, South Africa, Taiwan, Tunisia and Vietnam


Intervention: gelatins

Comparison: crystalloids to include normal saline and Ringer's lactate

Cochrane
Library

Trusted evidence.
Informed decisions.
Better health.

Risk with crystal- loids	Risk with gelatins		partici- pants (stud- ies)	the evi- dence (GRADE)	
- Study population		RR 0.89	1698 (6 stud	⊕⊕⊝⊝	
301 per 1000	268 per 1000 (223 to 325)	1.08)	ies)	Low ^a	
Study popul	ation	RR 0.89	1388	⊕⊕⊝⊝	
334 per 1000	298 per 1000 (244 to 364)	1.09)	(1 study)	Lowb	
Study popul	ation	RR 0.92	1388	⊕⊕⊝⊝	
266 per 1000	244 per 1000 (197 to 308)	1.16)	(1 study)	Low ^b	
nsfusion of Study population od products		Study population RR 5.89 167		⊕⊝⊝⊝	We calculated an effect estimate for one small study, with one event in the gelatin group.
0 per 1000	0 per 1000 (0 to 0)	(0.24 to 142.41)	(1 study)	Very low ^c	1 study reported transfusion of blood products but data were not reported by group. 1 study included different types of colloids (HES, gelatins, or albumin). We did not include this in analysis because study authors did not report data for only gelatins. We noted little or no difference between groups in need for transfusion of blood products
-	-	-	-	-	1 study included different types of colloids (HES, gelatins, or albumin). We did not include this in analysis because study authors did not report data for only gelatins. We noted little or no difference between groups in need for renal replacement therapy
Allergic reac	ction			⊕⊝⊝⊝	We calculated an effect estimate for one small study, with five incidences of allergic reactions in the gelatin group
0 per 1000	0 per 1000 (0 to 0)	(1.22 to		Very low ^c	ter greaterions in the geratin group
Itching					
	crystal- loids Study popul 301 per 1000 Study popul 334 per 1000 Study popul 266 per 1000 Study popul 0 per 1000 Allergic reac	Study population	crystal-loids gelatins Study population RR 0.89 (0.74 to 1.08) 301 per 268 per 1000 (1000 (223 to 325)) RR 0.89 (0.73 to 1.09) Study population RR 0.89 (0.73 to 1.09) 334 per 298 per 1000 (244 to 364) RR 0.92 (0.74 to 1.16) Study population RR 5.89 Study population RR 5.89 0 per 1000 0 per 1000 (197 to 308) (0.24 to 1.42.41)	Study population	Risk with crystal-loids Risk with gelatins pants (stud-ies) dence (GRADE) Study population RR 0.89 (0.74 to (6 stud-ies)) 1698 (6 stud-ies) Low ^a 301 per 268 per 1000 (0223 to 325) RR 0.89 (0.73 to 1.08) 1388 ⊕⊕⊙ 1388 ⊕⊕⊙ Study population RR 0.89 (0.73 to 1.09) 1388 ⊕⊕⊙ 1388 ⊕⊕⊙ Study population RR 0.92 (0.74 to 1.16) (1 study) Low ^b Study population RR 5.89 (0.74 to 1.16) (1 study) Low ^b O per 1000 (197 to 308) (0.24 to 1.24 to 1.24 to 1.24 to 1.24 to 1.22 to 1.23 to 1.24 to

*The risk in the intervention group (and its 95% confidence interval) is based on the assumed risk in the comparison group and the relative effect of the intervention (and its 95% CI).

CI: Confidence interval; RR: Risk ratio

GRADE Working Group grades of evidence

High certainty: we are very confident that the true effect lies close to that of the estimate of the effect.

Moderate certainty: we are moderately confident in the effect estimate: the true effect is likely to be close to the estimate of the effect, but there is a possibility that it is substantially different.

Low certainty: our confidence in the effect estimate is limited: the true effect may be substantially different from the estimate of the effect.

Very low certainty: we have very little confidence in the effect estimate: the true effect is likely to be substantially different from the estimate of effect.

^aWe downgraded by one level for study limitations; risk of selection bias was unclear in some studies, and because we were unable to assess risk of selective outcome reporting bias in some studies. We downgraded by one level for imprecision; evidence was from few studies, and we could not be certain of time points for data collection.

bWe downgraded by two levels for imprecision; evidence was from a single study.

cWe downgraded by one level for study limitations; we were unable to assess risk of selective outcome reporting bias due to lack of prospective clinical trials registration, and some participants in the crystalloid groups also received colloids. We downgraded two levels for imprecision; evidence was from a single small study with very few events.

Summary of findings 4. Albumin and fresh frozen plasma compared to crystalloid for fluid resuscitation in critically ill patients

Albumin and fresh frozen plasma compared to crystalloid for fluid resuscitation in critically ill patients

Participants: critically ill people requiring fluid resuscitation

Setting: in hospital and out of hospital, in Algeria, Brazil, Canada, France, Germany, Kenya, India, Italy, Tanzania, Tunisia, Uganda and USA

Intervention: albumin and fresh frozen plasma

Comparison: crystalloids to include: normal saline, hypertonic saline, Ringer's lactate, electrolytes, and unspecified types of crystalloids

Outcomes	Anticipated absolute effects* (95% CI) Risk with Risk with albucrystal-min and FFP loids	Relative effect (95% CI)	Number of partici- pants (studies)	Certain- ty of the evi- dence (GRADE)	Comments
All-cause mor- tality (at end of follow-up)	Study population	RR 0.98 (0.92 to 1.06)	13,047 (20 stud- ies)	⊕⊕⊕⊝	One study also reported mortality but not by group, and so could not be included in analysis

	254 per 1000	249 per 1000 (234 to 270)			Moder- ate ^a	
All-cause mor- tality (within	Study popul	ation	RR 0.98 - (0.92 to	12,492 (10 stud-	⊕⊕⊕⊝	One study also reported mortality but not by group, and so could not be included in analysis
90 days)	259 per 254 per 1000 1000 (239 to 270)		1.04)	ies)	Moder- ate ^a	Cluded in analysis
All-cause mor- tality (within	Study popul	ation	RR 0.99 - (0.93 to	12,506 (10 stud-	⊕⊕⊕⊝	One study also reported mortality but not by group, and so could not be included in analysis
30 days)	234 per 231 per 1000 1000 (217 to 248)		1.06)	ies)	Moder- ate ^a	ctuded in analysis
Transfusion of blood prod-	Study popul	ation	RR 1.31 - (0.95 to	290 (3 studies)	⊕⊝⊝⊝	1 study included different types of colloids (HES, gelatins, or albumin). We did not include this in analysis because study authors did not report data for only
ucts	281 per 1000	368 per 1000 (267 to 506)	1.80)	(5 studies)	Very low ^b	albumins or FFP; we noted little or no difference between groups in need for transfusion of blood products
Renal replace- ment therapy	201 per 1000	223 per 1000 (193 to 255)	RR 1.11 (0.96 to 1.27)	3028 (2 studies)	⊕⊕⊝⊝ Low ^c	One study stated that renal replacement data were measured but it was not reported in the study report (abstract) 1 study included different types of colloids (HES, gelatins, or albumin). We did not include this in analysis because study authors did not report data for only albumin and FFP. We noted little or no difference between groups in need for renal replacement therapy
Adverse events	Allergic reac	tions			⊕⊝⊝⊝	
events	Study popul	ation	RR 0.75 - (0.17 to	2097	Very low ^d	
	4 per 1000	3 per 1000 (1 to 13)	1000 3.33) (1 study			
	Itching					
	-	-	-	-	-	
	Rashes					
	-	-	-	-	-	

^{*}The risk in the intervention group (and its 95% confidence interval) is based on the assumed risk in the comparison group and the relative effect of the intervention (and its 95% CI).

GRADE Working Group grades of evidence

High certainty: we are very confident that the true effect lies close to that of the estimate of the effect.

Moderate certainty: we are moderately confident in the effect estimate: the true effect is likely to be close to the estimate of the effect, but there is a possibility that it is substantially different.

Low certainty: our confidence in the effect estimate is limited: the true effect may be substantially different from the estimate of the effect.

Very low certainty: we have very little confidence in the effect estimate: the true effect is likely to be substantially different from the estimate of effect.

^qWe downgraded by one level for study limitations; some included studies had unclear risk of selection bias, and we were often unable to assess risk of selective reporting bias because many included studies did not have prospective clinical trials registration.

bWe downgraded by two levels for study limitations; some studies had unclear risk of selection bias, and we noted baseline imbalances in one study. We downgraded by one level for imprecision because analysis included few studies with few participants.

cWe downgraded by two levels for study limitations; we noted baseline imbalances and we could not be certain how many participants in the crystalloids group may have received additional colloids.

^dWe downgraded by one level for study limitations; we were unable to assess risk of selective reporting bias because the included study did not appear to have prospective clinical trials registration. We downgraded by two levels for imprecision; evidence was from a single study with few events.

BACKGROUND

Description of the condition

Critically ill people may experience excessive fluid loss, and hypovolaemia, because of haemorrhage from serious injury or burns, or because of critical illnesses, which lead to dehydration, vomiting, or diarrhoea. Fluid loss may lead to mortality and morbidity, for example, haemorrhage accounts for almost half of deaths in the first 24 hours after traumatic injury (Geeraedts 2009; Kauvar 2006), and, worldwide, traumatic injury is a leading cause of death (Peden 2002). Changes in body fluid balance may also lead to acute kidney injury or failure.

Description of the intervention

Fluid resuscitation is one of the most important strategies for early management of critically ill people (Rhodes 2016; Rossaint 2016). Fluids used for this purpose are crystalloids or colloids.

Crystalloids, such as saline and Ringer's lactate, are solutions of salt, water and minerals, and are commonly used in the clinical setting. They have small molecules, and, when used intravenously, they are effective as volume expanders. They may have an isotonic or hypertonic composition, which could affect the distribution of fluid in the body; for example, because hypertonic crystalloids lower plasma osmolality they cause water movement from the intravascular to the extravascular space, and a lower volume may be required for fluid resuscitation (Coppola 2014). They are cheap and easy to use, with few side effects. However, because they move more easily into the extravascular space, their use may increase oedema (Coppola 2014). The composition of the crystalloid may not affect clinical outcomes; recent reviews have examined the possible effect of hypertonic solutions (Shrum 2016), and compared buffered with non-buffered fluids (Bampoe 2017), but have not found important clinical differences.

Colloids, which are suspended in crystalloid solutions, are similarly given for the purpose of volume expansion. Different types of colloids may be grouped as synthetic or semi-synthetic, for example: starches, dextrans, gelatins; or naturally occurring, such as human albumin or fresh frozen plasma (FFP). These colloid solutions have different pharmacokinetic properties that may affect plasma expansion in different ways (Orbegozo 2015). All colloids have a larger molecular weight than crystalloids and do not cross the endothelium into the interstitial fluid easily. This means that they stay in the intervascular space for longer than crystalloids, provide the benefit of rapid plasma expansion, and can correct colloidal osmotic pressure (McClelland 1998). Colloids are a more expensive fluid replacement option, and they may have adverse effects such as allergic reactions, blood clotting disorders, and kidney failure (Bailey 2010).

Why it is important to do this review

This is an update of a Cochrane Review that was first published in 1997 and has been updated several times since. The most recent published version of this Cochrane Review looked at the effect of colloids and crystalloids on mortality at the end of study follow-up (Perel 2013). Meta-analysis demonstrated no evidence of a difference in mortality when participants were given dextrans, gelatins, albumin or FFP, versus crystalloids. However, the review found evidence of an increase in mortality with the use of starches. Whilst some advise against using starches as a first line

of resuscitation (Reinhart 2012), this is not consistent with findings from large randomised trials (Myburgh 2012; Perner 2012), nor with some other systematic reviews (He 2015; Qureshi 2016).

It is possible that results from Perel 2013 could have been confounded by the inclusion of a wider variety of participants in need of fluid resuscitation. In this review, we have sought to reduce heterogeneity in a critically ill population as much as possible by excluding participants who were scheduled for elective surgery; whilst these participants may require fluid replacement during perioperative management to reduce the risk of hypovolaemia, they are less likely to be critically ill at the point of randomisation - even elderly people undergoing semi-urgent surgery can seldom be seen as critically ill (Lewis 2016).

Also, our aim was to explore other effects of colloids or crystalloids on resuscitation. In particular we aimed to consider whether colloids or crystalloids affect the number of people who require blood transfusion, and the effect on renal function by assessing whether more or fewer critically ill people are likely to need renal replacement therapy after fluid resuscitation interventions, because evidence suggests that use of some types of fluids may increase these risks (Zarychanski 2013). In addition, we considered the effect of type of fluids on adverse events (allergic reactions, itching or pruritis, and rashes) that have been reported in trials (e.g. in Myburgh 2012).

OBJECTIVES

To assess the effect of using colloids versus crystalloids in critically ill people requiring fluid volume replacement on mortality, need for blood transfusion or renal replacement therapy, and adverse events (specifically: allergic reactions, itching, rashes).

METHODS

Criteria for considering studies for this review

Types of studies

We included parallel-design randomised controlled trials (RCTs), and quasi-randomised studies (e.g. studies in which the method of assignment is based on alternation, date of birth or medical record number). We excluded randomised cross-over trials. We excluded study reports that had been retracted after publication.

Types of participants

We included participants who required fluid volume replacement in hospital or in an emergency out-of-hospital setting. We included participants who were described as critically ill, and participants who required fluid volume replacement as a result of trauma, burns, or medical conditions such as sepsis.

We excluded studies of participants undergoing elective surgical procedures. We excluded neonates, and women undergoing caesarean section.

See Differences between protocol and review.

Types of interventions

We included studies that compared a colloid (suspended in any crystalloid solution) versus a crystalloid. We excluded studies in which a colloid was given in both groups of participants.

We included the following colloids: starches; dextrans; gelatins; albumin or fresh frozen plasma (FFP). We included crystalloids of different electrolyte compositions (isotonic or hypertonic).

We considered each colloid type as a separate comparison group. Therefore, we compared:

- starches versus crystalloids;
- · dextrans versus crystalloids;
- gelatins versus crystalloids;
- · albumin or FFP versus crystalloids.

We excluded studies in which the colloid was given to replace a known nutritional deficiency (for example, given for hypoalbuminaemia), or was given as a preloading solution before surgery. We excluded studies in which fluids were given to people with head injury to control intracranial pressure.

See Differences between protocol and review.

Types of outcome measures

We did not exclude studies that did not measure or report review outcomes.

We collected outcome data for mortality from any cause at end-of-study follow-up; we included data for this outcome for which the time point was not reported, and for which the time point was reported as 'before hospital discharge', 'within the ICU', or within 30 days, 60 days, or 90 days. In addition, we collected mortality data that were clearly reported within 90 days, or within 30 days. Our secondary outcomes assessed the effectiveness of the resuscitation fluids and included need for transfusion of any blood product, and need for renal replacement therapy. In addition, we collected data for outcomes of adverse events, specifically: allergic reactions, itching/pruritis, and rashes.

Primary outcomes

- All-cause mortality (at end of follow-up)
- All-cause mortality (within 90 days)
- All-cause mortality (within 30 days)

Secondary outcomes

- · Transfusion of blood products
- Renal replacement therapy
- Adverse events (allergic reactions, itching, and rashes)

Search methods for identification of studies

Electronic searches

We developed subject-specific search strategies in consultation with the Cochrane Injuries Group Information Specialist. We identified RCTs through literature searching of the following electronic databases:

- Cochrane Central Register of Controlled Trials (CENTRAL; 2018, Issue 2) (which contains the Cochrane Injuries Trials Register) in the Cochrane Library (searched 23 February 2018) (Appendix 1);
- MEDLINE Ovid (1946 to 23 February 2018) (Appendix 2);
- Embase Ovid (1974 to 23 February 2018) (Appendix 3);
- PubMed (1948 to 23 February 2018) (Appendix 4);
- Web of Science (Core Collection, 1970 to 23 February 2018) (Appendix 5);
- US National Institutes of Health Ongoing Trials Register ClinicalTrials.gov (www.clinicaltrials.gov; searched 13 April 2018) (Appendix 6);
- World Health Organization (WHO) International Clinical Trials Registry Platform (ICTRP) (www.who.int/ictrp; searched 13 April 2018) (Appendix 7)
- OpenGrey (System for Information on Grey Literature in Europe) (www.opengrey.eu; searched 12 April 2018) (Appendix 8).

This review was an update of a previous Cochrane Review (Perel 2013). However, because we made changes to the inclusion criteria and increased the outcome measures, we ran all the searches from database inception.

Searching other resources

We conducted citation searching of identified included studies published from 2013 onwards in Web of Science (apps.webofknowledge.com) (12 April 2018). We scanned reference lists of relevant systematic reviews (identified during database searches) to search for additional trials.

Data collection and analysis

Two review authors (Sharon Lewis (SL) and either: Michael Pritchard (MP), Andrew Butler (AB), or David Evans (DE)) independently completed all data collection and analyses before comparing results and reaching consensus. We consulted a third review author (Andrew Smith (AS)) to resolve conflicts if necessary.

Selection of studies


We used Endnote reference management software to collate the results of the searches and to remove duplicates. We used Covidence software to screen titles and abstracts and identify potentially relevant studies. We sourced the full texts of all potentially relevant studies and assessed whether the studies met the review inclusion criteria (see Criteria for considering studies for this review). We reviewed abstracts at this stage and included these in the review only if they provided sufficient information to assess eligibility.

We reassessed eligibility of studies included in the last version of the review (Perel 2013), because of changes made to review inclusion criteria.

We recorded the number of papers retrieved at each stage and reported this in a PRISMA flow chart (Liberati 2009; Figure 1). We reported in the review brief details of closely related but excluded papers.


Figure 1. Study flow diagram

Figure 1. (Continued)

Data extraction and management

We used Covidence software to extract data from individual studies. A basic template for data extraction forms is available at www.covidence.org. We adapted this template to include the following information.

- Methods type of study design; setting; country; dates of study; funding sources
- Participants number of participants randomised to each group, number of lost participants, and number of analysed participants, participant condition or reason for fluid resuscitation. Baseline characteristics to include: age, gender, weight or body mass index, blood pressure, prognostic or illness severity scores (American Society of Anaesthesiologists (ASA), Acute Physiology and Chronic Health Evaluation (APACHE) I or II, Simplified Acute Physiology Score (SAPS), Sequential Organ Failure Assessment (SOFA), Glasgow Coma Scale (GCS))
- Interventions details of colloid and crystalloid (concentration of solution, volume, and rate of administration), additional relevant patient management
- Outcomes all outcomes reported by study authors, relevant outcomes (including time of measurement for mortality)
- Outcome data results of outcome data

Because of changes in reporting expectations in Cochrane Reviewsthe Methodological Expectations of Cochrane Intervention Reviews (MECIR) (Higgins 2016) - since the last version of the review (Perel 2013), we also used Covidence to re-conduct data extraction on studies included in the last version of the review.

We considered the applicability of information from individual studies and the generalisability of data to our intended study population (i.e. the potential for indirectness in the review). If we found associated publications from the same study, we created a composite data set based on all eligible publications.

Assessment of risk of bias in included studies

Two review authors (SL and MP, AB, or DE) independently assessed study quality, study limitations, and the extent of potential bias using the Cochrane 'Risk of bias' tool (Higgins 2017). We completed 'Risk of bias' assessment only for studies that reported the review outcomes.

We assessed the following domains.

- Sequence generation (selection bias)
- Allocation concealment (selection bias)
- Blinding of participants, personnel, and outcome assessors (performance bias and detection bias)
- Incomplete outcome data (attrition bias)
- Selective outcome reporting (reporting bias)
- Baseline characteristics
- Other bias

We made separate judgements for performance and detection bias for mortality and for blood transfusion/renal replacement therapy/ adverse events.

For each domain, we judged whether study authors had made sufficient attempts to minimise bias in their study design. We made judgements using three measures, high, low and unclear risk of bias. We recorded this decision in 'Risk of bias' tables and present a 'Risk of bias' graph and summary figure (Figure 2; Figure 3).

Figure 2. Risk of bias graph: review authors' judgements about each risk of bias item presented as percentages across all included studies. We did not make judgements for studies that did not report outcomes of interest in the review, which are indicated by blank spaces

Figure 3. Risk of bias summary: review authors' judgements about each risk of bias item for each included study. We did not make judgements for studies that did not report outcomes of interest in the review, which are indicated by blank spaces

	Random sequence generation (selection bias)	Allocation concealment (selection bias)	Blinding of participants and personnel (performance bias): mortality	Blinding of participants and personnel (performance bias): transfusion/renal replacement therapy/adverse events	Blinding of outcome assessment (detection bias): mortality	Blinding of outcome assessment (detection bias): transfusion/renal replacement therapy/adverse events	Incomplete outcome data (attrition bias)	Selective reporting (reporting bias)	Baseline characteristics	Other bias
Alpar 2004	•	•	•		•		•	?	?	•
Annane 2013	•	•	•	•	•	?	•	•	•	•
Baker 2009	•	•	•		•		•	?	•	
Bechir 2013	•	•	•	•	•	•	•	•	•	•
Bentsen 2006										
Brunkhorst 2008	?	?	•	•	•	?	•	?	•	
Bulger 2008	•	•	•		•		?	?	?	•
Bulger 2010	•	•	•		•		•	•	•	•
								2		. —
Bulger 2011 Caironi 2014	•	•	•	?	•	?	•	?	•	

Figure 3. (Continued)

Caironi 2014	• • • • • • • • • • • • • • • • • • •	? ?	? •	•
Cifra 2003	•	?	?	•
Cooper 2006	•	?	?	•
Du 2011 • ? • • • Dubin 2010 ? ? • •	•	?	-	•
Dubin 2010 ? ? • •	-			
	•		•	
Dunu 4000		?	•	•
Dung 1999				
Ernest 1999				
Evans 1996 ? ? 🐽 🔒	•	?	•	•
Finfer 2004 🐽 🐽 🐽 😙	•	•	?	•
Goodwin 1983 🔹 😗 🐽 🕕	•	?	•	•
Grba-Bujevic 2012				
Guidet 2012 🔹 🔹 🔹 🔹	•	•	•	•
Hall 1978 ? ? 🐽 🔹	•	?	•	•
Heradstveit 2010 ? ? 🔹 🔹	•	?	•	•
James 2011 🐽 🐽 🐽 😗	•	?	?	•
Jelenko 1979 🛑 😗 🐽 🕕	•	?	•	•
Jie 2015 ? ? 🔹 🔹	•	?	•	?
Kumar 2017 🔹 😯 🔹 🕕	•	?	?	•
Li 2008 ? ? 🔹 🔹	•	?	•	?
Lowe 1977 🛑 💎 😲 🔹 🔞	•	?	•	•
Lu 2012 ? ? •	•	?	•	?
Lucas 1978 🛑 🛑 🐽	•	?	•	•
Mahrous 2013 ? ? • ? • ?	?	?	?	?
Maitland 2005 ? ? • •	•	?	?	•
Maitland 2011 • • • •	•	?	•	•
Martin 2005 🐽 🐽 🐽	•	?	•	•
Masoumi 2016				
Mattox 1991 • • •	•	?	?	•
McIntyre 2008	•	?	?	•
McIntyre 2012 ? ? •	•	?	?	•

Figure 3. (Continued)

1										
McIntyre 2012	?	?	•		•		•	?	?	•
Metildi 1984	?	?	•		•		•	?	•	•
Modig 1986	•	•	•		•		•	?	•	•
Morrison 2011	•	•	•		•		•	?	•	•
Myburgh 2012	•	?	•		•		•	•	•	•
Nagy 1993	?	?	•	?	•	?	•	?	•	•
Ngo 2001	•	•	•	•	•	?	•	?	•	•
O'Mara 2005	•	?	•		•		•	?	•	•
Oliveira 2002	•	?	•		•		•	?	?	•
Park 2015	?	?	•		•		?	?	?	?
Perner 2012	•	•	•	•	•	•	•	•	•	•
Philips 2015	?	?	•		•		•	?	•	?
Pockaj 1994	?	?	•	?	•	?	•	?	•	•
Quinlan 2004	?	?	•		•		•	?	?	•
Rackow 1983	?	?	•		•		•	?	•	•
Shah 1977	?	?	•		•		•	?	•	•
Upadhyay 2005	•	•	•		•		•	?	•	•
Van der Heijden 2009	?	•	•		•		•	?	•	•
Vassar 1990	?	?	•		•		•	?	•	•
Vassar 1991	•	•	•		•		•	?	•	•
Vassar 1993a	•	•	•		•		•	?	•	•
Vassar 1993b	•	•	•		•		•	?	•	•
Vlachou 2010	•	?	•	?	•	?	?	?	•	•
Wills 2005	•	•	•	•	•	•	•	?	•	•
Wu 2001	?	?	•		•		•	?	•	•
Younes 1992	?	?	•		•		•	?	•	•
Younes 1997	?	?	•		•		•	?	•	•
Younes 1998	?	?	•		•		•	?	•	•
Zhao 2013	?	?	•		•		•	?	•	•
Zhu 2011	?	?	•		•		•	?	•	?

Because of changes in reporting expectations in Cochrane Reviews (MECIR; Higgins 2016) since the last version of the review, we also completed a 'Risk of bias' assessment on all studies included in Perel 2013.

Measures of treatment effect

We collected dichotomous data for each outcome measure (the number of participants who had died, the number of participants who required transfusion of blood products, the number of participants who required renal replacement therapy, and the number of participants who had adverse events).

Unit of analysis issues

We reported data separately according to type of colloid (starches; dextrans; gelatins; albumin or FFP).

For multi-arm studies that included more than one of the same type of study fluid (e.g. two groups of starches combined with an isotonic or a hypertonic crystalloid), we combined data from study groups in the same analysis only when it was appropriate and when it did not include double-counting of participants.

In subgroup analysis, in which studies were grouped by different types of crystalloid solution, it was not always appropriate to combine data from multi-arm study groups. If we had included multi-arm studies in subgroup analysis, we planned to use the halving method to avoid unit of analysis issues (Deeks 2017).

Dealing with missing data

We assessed whether all measured outcomes had been reported by study authors by comparing, when possible, published reports with protocols or clinical trials register documents that had been prospectively published. We assessed whether all randomised participants had been included in outcome data. In the absence of an explanation for loss of data, we used the 'Risk of bias' tool to judge whether a study was at high risk of attrition bias.

Assessment of heterogeneity

We assessed whether evidence of inconsistency was apparent in our results by considering heterogeneity. We assessed clinical and methodological heterogeneity by comparing similarities in our included studies between study designs, participants, and interventions, using data collected during data extraction (Data extraction and management). We assessed statistical heterogeneity by calculating the Chi² test and I² statistic (Higgins 2003), and judged any heterogeneity using values of I² greater than 60% and Chi² P value of 0.05 or less to indicate moderate to substantial statistical heterogeneity (Deeks 2017).

As well as looking at statistical results, we considered point estimates and overlap of confidence intervals (CIs). If CIs overlap, then results are more consistent. Combined studies may show a large consistent effect but with significant heterogeneity. Therefore, we planned to interpret heterogeneity with caution (Guyatt 2011a).

Assessment of reporting biases

We attempted to source published protocols for each of our included studies by using clinical trials registers. We compared protocols or clinical trials register documents that had been prospectively published with study results to assess the risk of selective reporting. We generated a funnel plot to assess risk of publication bias in the review, for outcomes in which we identified more than 10 studies (Sterne 2017). An asymmetrical funnel plot may suggest publication of only positive results (Egger 1997). We included funnel plot figures for the primary outcome: all-cause mortality (at the end of follow-up) (Figure 4; Figure 5; Figure 6).

Figure 4. Funnel plot of comparison 1. Starches vs crystalloid, outcome: 1.1 mortality at end of follow-up


Figure 5. Funnel plot of comparison 2. Dextrans vs crystalloid, outcome: 2.1 mortality at end of follow-up


Figure 6. Funnel plot of comparison 4. Albumin and FFP vs crystalloid, outcome: 4.1 mortality at end of follow-up

Data synthesis

We completed meta-analysis of outcomes in which we had comparable effect measures for more than one study, and when measures of clinical and methodological heterogeneity indicated that pooling was appropriate.

We presented results according to type of colloid (starches; dextrans; gelatins; albumin or FFP) as four separate comparisons (see Types of interventions).

We used the statistical calculator in Review Manager 5 (RevMan 5) to calculate risk ratios (RR) using the Mantel-Haenszel model (Review Manager 2014). We used a random-effects statistical model that accounted for the variation amongst participant groups in the review. We calculated CIs at 95% and used a P value of 0.05 or less to judge whether a result was statistically significant. We considered imprecision in the results of analyses by assessing the CI around an effect measure; a wide CI would suggest a higher level of imprecision in our results. A small number of identified studies may also reduce precision (Guyatt 2011b).

Subgroup analysis and investigation of heterogeneity

We explored potential differences in the tonicity of crystalloid solutions that had been used with colloids or used as the comparative crystalloid. This was an a priori subgroup analysis included in the previous version of the review (Perel 2013). We used the calculator in RevMan 5 to perform subgroup analysis, comparing the Chi² and P value for the test for subgroup differences; we interpreted a P value of less than 0.05 as being

indicative of a difference between subgroups. We conducted subgroup analysis when data were available for more than 10 studies (Deeks 2017). We considered subgroup analysis only for the primary outcome (all-cause mortality (at end of follow-up)) for each of our comparisons (starches; dextrans; gelatins; albumin or FFP). Subgroups were as follows.

- Tonicity of crystalloid solution:
 - colloid + isotonic crystalloid versus isotonic crystalloid;
 - * colloid + hypertonic crystalloid versus isotonic crystalloid;
 - * colloid + isotonic crystalloid versus hypertonic crystalloid;
 - * colloid + hypertonic crystalloid versus hypertonic crystalloid.

Sensitivity analysis

We explored the potential effects of decisions made as part of the review process as follows.

- We excluded all studies that we judged to be at high or unclear risk of selection bias.
- We excluded studies in which we noted that some participants in the crystalloid group were given, or may have been given, additional colloids.
- We conducted meta-analysis using the alternative metaanalytical effects model (fixed-effect).
- We used alternative data for individual studies in which we noted discrepancies in reported data.

We conducted sensitivity analysis on the primary outcome: all-cause mortality (at end of follow-up).

'Summary of findings' table and GRADE

We used the GRADE system to assess the certainty of the body of evidence associated with the following outcomes (Guyatt 2008).

- All-cause mortality (at end of follow-up)
- · All-cause mortality (within 90 days)
- · All-cause mortality (within 30 days)
- Transfusion of blood products
- · Renal replacement therapy
- Adverse events (allergic reactions, itching, rashes)

The GRADE approach appraises the certainty of a body of evidence based on the extent to which one can be confident that an estimate of effect or association reflects the item being assessed. Evaluation of the certainty of a body of evidence considers within-study risk of bias, directness of the evidence, heterogeneity of the data, precision of effect estimates, and risk of publication bias.

We constructed four 'Summary of findings' tables using the GRADEpro GDT software to create 'Summary of findings' tables for the following comparisons in this review (GRADEpro GDT 2015).

- Starches versus crystalloids
- · Dextrans versus crystalloids
- · Gelatins versus crystalloids
- Albumin or FFP versus crystalloids

One review author (SL) completed the table in consultation with a second author (MP).

RESULTS

Description of studies

Results of the search

We screened 7920 titles and abstracts from database searches, forward and backward citation searches, and clinical trials register searches. We assessed 248 full-text reports for eligibility. See Figure 1.

Included studies

See Characteristics of included studies.

We included 69 studies; 42 of these had been included in the previous version of the review (Perel 2013), and 27 were included for the first time in this update.

These 69 studies comprised a total of 114 publications, and included 30,020 participants (Alpar 2004; Annane 2013; Baker 2009; Bechir 2013; Bentsen 2006; Brunkhorst 2008; Bulger 2008; Bulger 2010; Bulger 2011; Caironi 2014; Chavez-Negrete 1991; Cifra 2003; Cooper 2006; Du 2011; Dubin 2010; Dung 1999; Ernest 1999; Evans 1996; Finfer 2004; Goodwin 1983; Grba-Bujevic 2012; Guidet 2012; Hall 1978; Heradstveit 2010; James 2011; Jelenko 1979; Jie 2015; Kumar 2017; Li 2008; Lowe 1977; Lu 2012; Lucas 1978; Mahrous 2013; Maitland 2005; Maitland 2011; Martin 2005; Masoumi 2016; Mattox 1991; McIntyre 2008; McIntyre 2012; Metildi 1984; Modig 1986; Morrison 2011; Myburgh 2012; Nagy 1993; Ngo 2001; O'Mara

2005; Oliveira 2002; Park 2015; Perner 2012; Philips 2015; Pockaj 1994; Quinlan 2004; Rackow 1983; Shah 1977; Upadhyay 2005; Van der Heijden 2009; Vassar 1990; Vassar 1991; Vassar 1993a; Vassar 1993b; Vlachou 2010; Wills 2005; Wu 2001; Younes 1992; Younes 1997; Younes 1998; Zhao 2013; Zhu 2011).

Four studies were quasi-randomised (Alpar 2004; Cifra 2003; Lucas 1978; Modig 1986), and the remaining studies were RCTs.

We included three studies for which we could only source the abstract (Mahrous 2013; Park 2015; Philips 2015); we sourced the full text of all remaining studies.

Study population

Participants had a wide variety of diagnoses for which fluid volume resuscitation was required, including: trauma, burns, and medical conditions such as sepsis and hypovolaemic shock. We have listed each study with the primary participant conditions in Table 1.

Seven studies recruited only children (Cifra 2003; Dung 1999; Maitland 2005; Maitland 2011; Ngo 2001; Upadhyay 2005; Wills 2005), and two studies recruited children and adults (Hall 1978; Wu 2001). We noted that some studies reported an inclusion criteria of over 15 years of age (Bulger 2010; Bulger 2011), over 16 years of age (Baker 2009; Bechir 2013; Evans 1996; Masoumi 2016; Mattox 1991; Morrison 2011), or over 17 years of age (Bulger 2008); using mean ages reported by study authors, most participants in these studies were adults over 18 years of age. All remaining studies included only adult participants.

Study setting

Nineteen studies were multicentre studies (Annane 2013; Baker 2009; Brunkhorst 2008; Bulger 2010; Bulger 2011; Caironi 2014; Cooper 2006; Dubin 2010; Finfer 2004; Guidet 2012; Maitland 2011; Martin 2005; Mattox 1991; McIntyre 2008; McIntyre 2012; Morrison 2011; Myburgh 2012; Perner 2012; Quinlan 2004); the remaining studies were single-centre studies.

Ten studies were based in an out-of-hospital setting before transition to an emergency or trauma department within a hospital (Baker 2009; Bulger 2008; Bulger 2010; Caironi 2014; Grba-Bujevic 2012; Mattox 1991; Morrison 2011; Vassar 1991; Vassar 1993a; Vassar 1993b); the remaining studies were based in a hospital.

Most single- or multicentre studies were conducted in one of the following countries: the USA (Bulger 2008; Goodwin 1983; Jelenko 1979; Lowe 1977; Lucas 1978; Martin 2005; Mattox 1991; Metildi 1984; Nagy 1993; O'Mara 2005; Pockaj 1994; Quinlan 2004; Rackow 1983; Shah 1977; Vassar 1990; Vassar 1991; Vassar 1993a; Vassar 1993b); Canada (Baker 2009; Cooper 2006; Ernest 1999; McIntyre 2008; McIntyre 2012; Morrison 2011); China (Du 2011; Jie 2015; Li 2008; Lu 2012; Zhao 2013; Zhu 2011); Brazil (Oliveira 2002; Park 2015; Younes 1992; Younes 1997; Younes 1998); India (Kumar 2017; Philips 2015; Upadhyay 2005); Vietnam (Dung 1999; Ngo 2001; Wills 2005); Norway (Bentsen 2006; Heradstveit 2010); South Africa (Evans 1996; James 2011); the UK (Alpar 2004; Vlachou 2010); Argentina (Dubin 2010); Croatia (Grba-Bujevic 2012); Denmark (Hall 1978); Germany (Brunkhorst 2008); Iran (Masoumi 2016); Italy (Caironi 2014); Kenya (Maitland 2005); Mexico (Chavez-Negrete 1991); the Netherlands (Van der Heijden 2009); the Philippines (Cifra 2003); Saudi Arabia (Mahrous 2013); Sweden (Modig 1986); Switzerland (Bechir 2013); Taiwan (Wu 2001).

Eight multicentre studies were conducted in more than one country (Annane 2013: France, Belgium, Canada, Algeria and Tunisia; Perner 2012: Denmark, Finland, Iceland and Norway; Maitland 2011: Kenya, Tanzania and Uganda; Bulger 2010 and Bulger 2011: USA and Canada; Finfer 2004 and Myburgh 2012: Australia and New Zealand; Guidet 2012: France and Germany).

Interventions and comparison

Nine studies were multi-arm studies that included more than one colloid solution or more than one crystalloid solution or more than one of each type of solution (Dung 1999; Li 2008; Ngo 2001; Rackow 1983; Van der Heijden 2009; Vassar 1993b; Wills 2005; Zhao 2013; Zhu 2011). One study compared colloids with crystalloids and the type of colloid or crystalloid was at the discretion of the physician (Annane 2013); types of colloids in this study were starches, gelatins, and albumin.

Colloids

Twenty-eight studies used a starch solution (hydroxyethyl starch, hetastarch, or pentastarch) for fluid resuscitation (Annane 2013; Bechir 2013; Bentsen 2006; Brunkhorst 2008; Cifra 2003; Du 2011; Dubin 2010; Grba-Bujevic 2012; Guidet 2012; Heradstveit 2010; James 2011; Jie 2015; Kumar 2017; Li 2008; Lu 2012; Mahrous 2013; Masoumi 2016; McIntyre 2008; Myburgh 2012; Nagy 1993; Perner 2012; Rackow 1983; Van der Heijden 2009; Vlachou 2010; Wills 2005; Younes 1998; Zhao 2013; Zhu 2011). Of these, sixteen studies did not describe what they used as a suspension solution (Annane 2013; Cifra 2003; Dubin 2010; James 2011; Jie 2015; Li 2008; Lu 2012; Mahrous 2013; Nagy 1993; Perner 2012; Rackow 1983; Van der Heijden 2009; Vlachou 2010; Younes 1998; Zhao 2013; Zhu 2011). Five studies used a starch solution combined with an isotonic crystalloid solution, which was normal saline (Brunkhorst 2008; Masoumi 2016; McIntyre 2008; Myburgh 2012; Wills 2005), and seven studies used a starch solution combined with a hypertonic crystalloid solution, which was hypertonic saline (Bentsen 2006; Grba-Bujevic 2012; Heradstveit 2010; Li 2008; Zhu 2011), or Ringer's lactate (Bechir 2013; Du 2011). Two studies did not specify the type of crystalloid solution that was combined with a starch (Guidet 2012; Kumar 2017), and one multi-arm study also included a starch combined with glutamine (Zhao 2013).

Twenty studies used dextrans for fluid resuscitation (Alpar 2004; Baker 2009; Bulger 2008; Bulger 2010; Bulger 2011; Chavez-Negrete 1991; Dung 1999; Hall 1978; Mattox 1991; Modig 1986; Morrison 2011; Ngo 2001; Oliveira 2002; Vassar 1990; Vassar 1991; Vassar 1993a; Vassar 1993b; Wills 2005; Younes 1992; Younes 1997). Two studies did not describe what they used as a suspension solution in dextran 70 (Modig 1986; Ngo 2001); Ngo 2001 gave Ringer's lactate to all participants after an initial infusion of dextran 70. Three studies used dextran 70 (which has relative molecular mass of 70,000) combined with an isotonic crystalloid solution which was normal saline (Dung 1999; Hall 1978; Wills 2005). Eleven studies used hypertonic saline with 6% dextran 70 solution (HSD 6%) (Baker 2009; Bulger 2008; Bulger 2010; Bulger 2011; Mattox 1991; Morrison 2011; Vassar 1990; Vassar 1993a; Vassar 1993b; Younes 1992; Younes 1997). Three studies used hypertonic saline with dextran 70; Vassar 1993b used it at 12%, while Alpar 2004 used it at 4.2% and Oliveira 2002 used it at 8%. One study used hypertonic saline with dextran 60 (a relative molecular mass of 60,000 (HSD 6%)) (Chavez-Negrete 1991). One study changed concentration of HSD during the study period; participants were initially given HSD 4.2% with dextran 70 before a protocol change to HSD 6% with dextran 70 (Vassar 1991).

Seven studies used a succinylated gelatin solution (of an isotonic composition) for fluid resuscitation (Annane 2013; Dung 1999; Evans 1996; Ngo 2001 Upadhyay 2005; Van der Heijden 2009; Wu 2001).

Twenty-two studies used albumin or FFP for fluid resuscitation. Thirteen studies used albumin (Annane 2013; Caironi 2014; Ernest 1999; Finfer 2004; Lucas 1978; Maitland 2005; Maitland 2011; Martin 2005; McIntyre 2012; Park 2015; Philips 2015; Quinlan 2004; Rackow 1983). Three studies used albumin combined with an isotonic crystalloid, which was normal saline (Cooper 2006; Pockaj 1994; Van der Heijden 2009), and five studies used albumin combined with a hypertonic crystalloid, which was hypertonic saline (Jelenko 1979), or Ringer's lactate (Goodwin 1983; Lowe 1977; Metildi 1984; Shah 1977). One study used FFP with Ringer's lactate (O'Mara 2005).

Individual study protocols for the concentration, quantity, and timing of administration of each type of study colloid varied. We were not able to establish volume ratios of colloid solutions to crystalloid solutions in most studies; we found that study authors often reported that fluids were provided by the pharmacist and manufacturers in pre-packaged bags, which we assumed contained fluids in clinically appropriate volume ratios.

Crystalloids

Thirty-four studies used isotonic solutions as the comparative crystalloid fluid, which was normal saline (Annane 2013; Baker 2009; Bentsen 2006; Bulger 2010; Bulger 2011; Dubin 2010; Dung 1999; Ernest 1999; Finfer 2004; Grba-Bujevic 2012; Guidet 2012; James 2011; Jie 2015; Maitland 2005; Maitland 2011; Martin 2005; Masoumi 2016; McIntyre 2008; McIntyre 2012; Morrison 2011; Myburgh 2012; Ngo 2001; Oliveira 2002; Philips 2015; Pockaj 1994; Quinlan 2004; Rackow 1983; Upadhyay 2005; Van der Heijden 2009; Vassar 1993a; Younes 1992; Younes 1997; Younes 1998; Zhao 2013).

Forty-one studies used a hypertonic solution, which was Ringer's lactate (Alpar 2004; Annane 2013; Bechir 2013; Brunkhorst 2008; Bulger 2008; Chavez-Negrete 1991; Cifra 2003; Cooper 2006; Du 2011; Dung 1999; Evans 1996; Goodwin 1983; Hall 1978; Jelenko 1979; Jie 2015; Kumar 2017; Lowe 1977; Lu 2012; Mahrous 2013; Metildi 1984; Nagy 1993; Ngo 2001; O'Mara 2005; Park 2015; Shah 1977; Vassar 1990; Vassar 1991; Vassar 1993b; Vlachou 2010; Wills 2005; Wu 2001; Zhu 2011), Ringer's acetate (Modig 1986; Perner 2012), or hypertonic saline (Bulger 2010; Bulger 2011; Jelenko 1979; Li 2008; Vassar 1993a; Vassar 1993b; Younes 1992).

One study used Ringer's acetate and normal saline (Heradstveit 2010), and three studies did not specify the type of crystalloid (Caironi 2014; Lucas 1978; Mattox 1991).

Individual study protocols for the quantity and timing of administration of each type of study crystalloid varied.

Outcomes

Only five studies did not report mortality data (Bentsen 2006; Dung 1999; Ernest 1999; Grba-Bujevic 2012; Masoumi 2016); these five studies did not report any of our review outcomes. Fourteen studies reported number of participants who required transfusion of blood products (Annane 2013; Brunkhorst 2008; Bulger 2011;

Cifra 2003; Cooper 2006; Guidet 2012; Lowe 1977; McIntyre 2008; Nagy 1993; Ngo 2001; Perner 2012; Pockaj 1994; Vlachou 2010; Wills 2005). Thirteen studies reported number of participants who required renal replacement therapy (Annane 2013; Bechir 2013; Brunkhorst 2008; Caironi 2014; Finfer 2004; Guidet 2012; James 2011; Mahrous 2013; McIntyre 2008; Myburgh 2012; Park 2015; Perner 2012; Vlachou 2010).

Nine studies reported data for adverse events (Bulger 2008; Guidet 2012; Mattox 1991; Myburgh 2012; Ngo 2001; Perner 2012; Vassar 1990; Vassar 1991; Wills 2005); seven reported incidences of allergic reaction (Bulger 2008; Mattox 1991; Myburgh 2012; Ngo 2001; Perner 2012; Vassar 1990; Vassar 1991), two reported incidences of itching (Guidet 2012; Myburgh 2012), and two reported incidences of rashes (Myburgh 2012; Wills 2005).

Funding sources

Thirty-nine studies reported funding from departments or other sources that we judged to be independent (Annane 2013; Baker 2009; Brunkhorst 2008; Bulger 2008; Bulger 2010; Bulger 2011; Caironi 2014; Du 2011; Dubin 2010; Dung 1999; Evans 1996; Finfer 2004; Goodwin 1983; Hall 1978; Heradstveit 2010; James 2011; Jelenko 1979; Lowe 1977; Lucas 1978; Maitland 2005; Maitland 2011; Martin 2005; McIntyre 2012; Metildi 1984; Modig 1986; Morrison 2011; Myburgh 2012; Nagy 1993; Oliveira 2002; Perner 2012; Quinlan 2004; Rackow 1983; Shah 1977; Van der Heijden 2009; Vassar 1990; Vassar 1991; Vassar 1993a; Wills 2005; Zhao 2013). Nineteen studies reported funding from pharmaceutical companies, which may have supplied study fluids (Bechir 2013; Brunkhorst 2008; Cooper 2006; Dung 1999; James 2011; Guidet 2012; Maitland 2011; Martin 2005; Mattox 1991; McIntyre 2008; Morrison 2011; Myburgh 2012; Ngo 2001; Perner 2012; Van der Heijden 2009; Vassar 1991; Vassar 1993a; Vassar 1993b; Younes 1992). We noted that one study with pharmaceutical funding reported that funders were involved in the study design, analysis and preparation of the report (Guidet 2012).

The remaining studies did not report funding sources or declare conflicts of interest.

Excluded studies

See Characteristics of excluded studies.

We excluded 127 studies following consideration of the full-text reports. Ninety-three reports were of an ineligible study design (studies that were not RCTs, or were commentaries or editorial reports), nine studies had an ineligible participant group, and 25 studies used ineligible interventions (did not compare a colloid versus crystalloid, or fluids given at the wrong time). See Figure 1.

We have not included references and details of all 127 studies excluded during full-text review, only the 31 that we considered to be key excluded studies (Higgins 2011).

Because of changes to the criteria for considering studies since the last version of the review (Perel 2013), we excluded 31 studies that were previously included and have listed these in the review. Reasons for excluding these studies were: in 28 studies fluid resuscitation was given as part of perioperative management of people undergoing elective surgery (Boutros 1979; Dawidson 1991; Dehne 2001; Eleftheriadis 1995; Evans 2003; Fries 2004; Gallagher 1985; Guo 2003; Hartmann 1993; Hondebrink 1997; Karanko 1987;

Lee 2011; Ley 1990; Mazher 1998; McNulty 1993; Moretti 2003; Nielsen 1985; Prien 1990; Shires 1983; Sirieix 1999; Skillman 1975; Tollusfrud 1995; Tollusfrud 1998; Verheij 2006; Virgilio 1979; Wahba 1996; Zetterstorm 1981a; Zetterstorm 1981b); two studies were not RCTs (Bowser-Wallace 1986; Grundmann 1982); and one study was an abstract of a study protocol where the full study was never published (Rocha e Silva 1994). In addition, we excluded five studies because the publications have been retracted; we have not listed references for these retracted publications.

See Criteria for considering studies for this review and Differences between protocol and review.

Studies awaiting classification

Seven studies are awaiting classification (Halim 2016; Bulanov 2004; Charpentier 2011; NCT00890383; NCT01337934; NCT02064075; Protsenko 2009).

We found three studies during the searches of clinical trials registers (NCT00890383; NCT01337934; NCT02064075). These studies were described as completed but study results were not available; we await publication of the full reports to assess their eligibility for inclusion in the review. One study compared tetrastarch versus an unspecified crystalloid for fluid resuscitation following trauma (NCT00890383); one study compared albumin versus Ringer's lactate for fluid resuscitation for sepsis and septic shock (NCT01337934); and one study compared hydroxyethyl starch versus Ringer's lactate for fluid resuscitation following subarachnoid haemorrhage (NCT02064075). Two studies were published only as abstracts with insufficient information; one compared gelatin versus normal saline for fluid resuscitation for sepsis and septic shock (Halim 2016), and one compared albumin versus normal saline for fluid resuscitation for septic shock (Charpentier 2011). Two studies were published in Russian and require translation to assess eligibility: one compared starches with normal saline (Bulanov 2004), and no details are known about the other study (Protsenko 2009). See Characteristics of studies awaiting classification.

Ongoing studies

We found three ongoing studies during searches of clinical trial registers (NCT01763853; NCT02721238; NCT02782819). One study compares 4% albumin versus an unspecified crystalloid in people with acute respiratory distress syndrome (NCT01763853); one study compares 20% albumin versus plasmalyte in people with cirrhosis-and sepsis-induced hypotension (NCT02721238); and the last study compares 5% albumin or gelatin versus Ringer's lactate or normal saline for treatment of shock (NCT02782819). See Characteristics of ongoing studies.

Risk of bias in included studies

See Figure 2 and Figure 3.

We did not complete 'Risk of bias' assessments for studies that reported none of our review outcomes (Bentsen 2006; Dung 1999; Ernest 1999; Grba-Bujevic 2012; Masoumi 2016).

We did not seek translation of studies that were published in Chinese (Jie 2015; Li 2008; Lu 2012; Zhu 2011). We made 'Risk of bias' assessments from details available in the English abstracts, and from the baseline characteristics tables.

Allocation

All studies were described as randomised. Thirty studies reported adequate methods of randomisation and we judged these to have a low risk of bias for random sequence generation (Annane 2013; Baker 2009; Bechir 2013; Bulger 2008; Bulger 2010; Bulger 2011; Caironi 2014; Cooper 2006; Du 2011; Finfer 2004; Goodwin 1983; Guidet 2012; James 2011; Kumar 2017; Maitland 2011; Martin 2005; Mattox 1991; McIntyre 2008; Morrison 2011; Myburgh 2012; Ngo 2001; O'Mara 2005; Oliveira 2002; Perner 2012; Upadhyay 2005; Vassar 1991; Vassar 1993a; Vassar 1993b; Vlachou 2010; Wills 2005). Twenty-four studies reported adequate methods of allocation concealment and we judged these to have a low risk of bias (Annane 2013; Baker 2009; Bechir 2013; Bulger 2008; Bulger 2010; Bulger 2011; Caironi 2014; Cooper 2006; Finfer 2004; Guidet 2012; James 2011; Maitland 2011; Martin 2005; Mattox 1991; McIntyre 2008; Morrison 2011; Ngo 2001; Perner 2012; Upadhyay 2005; Van der Heijden 2009; Vassar 1991; Vassar 1993a; Vassar 1993b; Wills 2005).

Four studies were quasi-randomised studies, and we believed that methods for random sequence generation and random allocation concealment were at high risk of selection bias (Alpar 2004; Cifra 2003; Lucas 1978; Modig 1986). Two studies were described as randomised but because of differences noted in the baseline characteristics table (Jelenko 1979), and unexplained differences in participant numbers (Lowe 1977), we judged them to be at high risk of bias for random sequence generation. One study described "use of lots" to allocate participants to groups and, without additional details, we were uncertain whether this method was adequate and so assessed risk of bias of random sequence generation as unclear (Hall 1978).

The remaining studies reported insufficient details of random sequence generation (Brunkhorst 2008; Chavez-Negrete 1991; Dubin 2010; Evans 1996; Hall 1978; Heradstveit 2010; Jie 2015; Li 2008; Lu 2012; Mahrous 2013; Maitland 2005; McIntyre 2012; Metildi 1984; Nagy 1993; Park 2015; Philips 2015; Pockaj 1994; Quinlan 2004; Rackow 1983; Shah 1977; Van der Heijden 2009; Vassar 1990; Wu 2001; Younes 1992; Younes 1997; Younes 1998; Zhao 2013; Zhu 2011), and random allocation concealment (Brunkhorst 2008; Chavez-Negrete 1991; Du 2011; Dubin 2010; Evans 1996; Goodwin 1983; Hall 1978; Heradstveit 2010; Jelenko 1979; Jie 2015; Kumar 2017; Li 2008; Lowe 1977; Lu 2012; Mahrous 2013; Maitland 2005; McIntyre 2012; Metildi 1984; Myburgh 2012; Nagy 1993; O'Mara 2005; Oliveira 2002; Park 2015; Philips 2015; Pockaj 1994; Quinlan 2004; Rackow 1983; Shah 1977; Vassar 1990; Vlachou 2010; Wu 2001; Younes 1992; Younes 1997; Younes 1998; Zhao 2013; Zhu 2011), and we judged these to have an unclear risk of selection bias.

Blinding

For the mortality outcome, we believed that lack of blinding was unlikely to influence performance, or influence outcome assessment, therefore, we judged all studies that reported mortality data as having a low risk of performance bias and a low risk of detection bias for mortality.

For the remaining outcomes (transfusion of blood products, renal replacement therapy, and adverse events), we assessed whether methods had been used to disguise fluid types from clinicians, and from outcome assessors. Nine studies reported sufficient methods of blinding and we judged these to have low risk of performance bias (Bechir 2013; Bulger 2011; Guidet 2012; Finfer 2004; James 2011; McIntyre 2008; Ngo 2001; Perner 2012; Wills 2005). Two

studies described methods of fluid administration as open-label, in which differences between study fluids would be apparent to personnel; we judged these to have a high risk of performance bias (Brunkhorst 2008; Cooper 2006). Study authors in Annane 2013 reported that clinicians were not blinded because of the immediate need for resuscitation; we judged this study to have a high risk of performance bias. We judged the remaining studies as having an unclear risk of performance bias because methods of blinding were not described (Caironi 2014; Cifra 2003; Lowe 1977; Mahrous 2013; Nagy 1993; Pockaj 1994; Vlachou 2010).

Six studies reported sufficient methods of blinding of outcome assessors and we judged these to have a low risk of detection bias (Bechir 2013; Bulger 2011; Guidet 2012; McIntyre 2008; Perner 2012; Wills 2005). We judged the remaining studies to have an unclear risk of detection bias because study authors reported insufficient methods of blinding of outcome assessors (Brunkhorst 2008; Caironi 2014; Cifra 2003; Cooper 2006; Finfer 2004; James 2011; Lowe 1977; Mahrous 2013; Nagy 1993; Ngo 2001; Pockaj 1994; Vlachou 2010).

Incomplete outcome data

Two studies, published only as abstracts, appeared to have some discrepancies in mortality data and we could not be certain whether this was because of loss of participant data; we judged these studies to have unclear risk of attrition bias (Mahrous 2013; Park 2015).

One study had an apparent loss of analysed participants for mortality, but not for transfusion of blood products, and we could not explain this difference in loss; we judged this study to have a high risk of attrition bias (Pockaj 1994). One study excluded three participants because of protocol deviations; because the study was small this represented a high loss and we judged the study to have an unclear risk of attrition bias (Vlachou 2010). One study noted that approximately 10% of participants did not meet eligibility criteria after randomisation, however these were included in an intention-to-treat (ITT) analysis; we judged this study to have an unclear risk of attrition bias because this was a large number of participants in an ITT analysis (Bulger 2008).

The remaining studies had no losses, or few losses that were explained, and we judged them all to have low risk of attrition bias.

Selective reporting

We found prospective clinical trials registration reports for nine studies (Annane 2013; Bechir 2013; Bulger 2008; Bulger 2010; Caironi 2014; Finfer 2004; Guidet 2012; Myburgh 2012; Perner 2012). Outcomes were reported according to these trial registration documents in six studies and we judged these to have a low risk of selective reporting bias (Annane 2013; Bulger 2010; Caironi 2014; Finfer 2004; Myburgh 2012; Perner 2012). In one study, we noted that outcomes were added to the trials register documents after the start of the study, and we could not be certain whether selective reporting bias was introduced because of this (Bulger 2008). In two studies, we noted that outcomes in the study report were not listed as outcomes in the clinical trials registration documents, and we judged these studies to have a high risk of selective reporting bias (Bechir 2013; Guidet 2012).

Three studies were registered retrospectively with clinical trials registers (Dubin 2010; James 2011; Maitland 2011); it was not

feasible to use information from these clinical trials documents to assess risk of selective reporting bias.

We could not be certain whether Philips 2015 was prospectively registered because the available abstract report included the clinical trials register identification number but not the study dates; we judged this to have an unclear risk of selective reporting bias.

All other studies did not provide clinical trials registration information, or references for published study protocols, and we were unable to assess risk of selective reporting bias for these studies.

Baseline characteristics

We noted no differences in baseline characteristics that we believed could introduce bias in 46 studies, and we judged these studies to have a low risk of bias (Annane 2013; Baker 2009; Bechir 2013; Brunkhorst 2008; Bulger 2010; Bulger 2011; Chavez-Negrete 1991; Cifra 2003; Du 2011; Dubin 2010; Evans 1996; Goodwin 1983; Guidet 2012; Hall 1978; Jie 2015; Li 2008; Lowe 1977; Lu 2012; Lucas 1978; Maitland 2011; Martin 2005; Metildi 1984; Modig 1986; Morrison 2011; Myburgh 2012; Nagy 1993; Ngo 2001; O'Mara 2005; Perner 2012; Philips 2015; Pockaj 1994; Rackow 1983; Shah 1977; Upadhyay 2005; Van der Heijden 2009; Vassar 1990; Vassar 1991; Vassar 1993a; Vassar 1993b; Vlachou 2010; Wills 2005; Wu 2001; Younes 1992; Younes 1997; Younes 1998; Zhu 2011).

We noted an imbalance in some baseline characteristics in eleven studies (Alpar 2004; Bulger 2008; Caironi 2014; Cooper 2006; Finfer 2004; James 2011; Kumar 2017; Maitland 2005; McIntyre 2008; Oliveira 2002; Quinlan 2004). We could not be certain whether these imbalances could influence results and we judged these studies to have an unclear risk of bias. We noted differences in several baseline characteristics in one study and judged this to have a high risk of bias (Jelenko 1979).

We could not assess comparability of baseline characteristics in four studies because these were either not reported or not reported by group (Mattox 1991; Mahrous 2013; McIntyre 2012; Park 2015).

Other potential sources of bias

We noted that in 14 studies some participants were given, or may have been given, additional colloids in the crystalloid arm either before or during the study (Annane 2013; Baker 2009; Brunkhorst 2008; Bulger 2011; Chavez-Negrete 1991; Cifra 2003; Du 2011; Finfer 2004; Goodwin 1983; Myburgh 2012; Ngo 2001; Perner 2012; Vassar 1991; Wills 2005); we judged all these studies to have a high risk of other bias.

We noted that one study was published by a single author, and time between completion of the study and publication of the report was longer than expected (Kumar 2017). We could not be certain whether this study was a primary publication, or a secondary publication of an existing or unknown study, and we judged it to have a high risk of bias. We noted differences in the reported number of deaths in Lucas 1978 according to different study reports, and these differences were unexplained; we judged this study to have a high risk of other bias.

We could not be certain of other risks of bias in the Chinese studies for which we did not seek translation (Jie 2015; Li 2008; Lu 2012; Zhu 2011), nor in studies that were published only as abstracts (Mahrous

2013; Park 2015; Philips 2015); and we assessed these studies to have an unclear risk of other bias.

We noted no other sources of bias in the remaining studies, and judged these all to have a low risk of other bias.

Effects of interventions

See: Summary of findings for the main comparison Starches compared to crystalloid for fluid resuscitation in critically ill patients; Summary of findings 2 Dextrans compared to crystalloid for fluid resuscitation in critically ill patients; Summary of findings 3 Gelatins compared to crystalloid for fluid resuscitation in critically ill patients; Summary of findings 4 Albumin and fresh frozen plasma compared to crystalloid for fluid resuscitation in critically ill patients

1. Starches versus crystalloids

All-cause mortality at end of follow-up

Twenty-five studies measured mortality (Annane 2013; Bechir 2013; Brunkhorst 2008; Cifra 2003; Du 2011; Dubin 2010; Guidet 2012; Heradstveit 2010; James 2011; Jie 2015; Kumar 2017; Li 2008; Lu 2012; Mahrous 2013; McIntyre 2008; Myburgh 2012; Nagy 1993; Perner 2012; Rackow 1983; Van der Heijden 2009; Vlachou 2010; Wills 2005; Younes 1998; Zhao 2013; Zhu 2011).

We included 24 in this analysis, in which the time of the assessment point was: within 24 hours (Dubin 2010; Rackow 1983; Younes 1998); within the ICU or hospital stay (Du 2011; Van der Heijden 2009; Vlachou 2010); up to 30 days from hospital discharge (Kumar 2017); within 28 or 30 days (Guidet 2012; Li 2008; McIntyre 2008); within 60 days (Zhao 2013); within 90 days (Annane 2013; Bechir 2013; Brunkhorst 2008; Myburgh 2012; Perner 2012); at 12 months (Heradstveit 2010); and studies in which the time point was unknown (Cifra 2003; James 2011; Jie 2015; Lu 2012; Nagy 1993; Wills 2005; Zhu 2011). We did not include mortality data reported in Mahrous 2013, the data were reported as percentages in the abstract and we could not be certain whether the data were for all randomised participants or whether some participant data were

Three studies were multi-arm studies. We combined data for both colloid groups in two studies (Zhao 2013; Zhu 2011); and for both colloid groups and both crystalloid groups in Li 2008. One study, which allowed type of colloid or crystalloid to be at the discretion of the clinician, reported mortality outcome data for participants who received only one type of fluid (Annane 2013); we included data for participants who received only hydroxyethyl starch in the colloid group, and combined data for two crystalloid groups (isotonic saline, and Ringer's lactate).

We found little or no difference in the number of participants who died at the end of follow-up according to whether fluid resuscitation was with a starch or with a crystalloid (RR 0.97 95% CI 0.86 to 1.09; 11,177 participants; 24 studies; I² = 34%; Analysis 1.1).

We generated a funnel plot to assess risk of publication bias and did not interpret this to indicate high risk (Figure 4).

We used GRADE, and assessed the level of certainty of the evidence for this outcome as moderate. We downgraded the evidence by one level for study limitations because some studies had an unclear risk of selection bias, one small study had a high risk of selection

bias, and because, for many studies, we were unable to assess risk of selective reporting bias due to lack of prospective clinical trials registration. See Summary of findings for the main comparison.

All-cause mortality within 90 days

Sixteen studies measured mortality within 90 days (Annane 2013; Bechir 2013; Brunkhorst 2008; Dubin 2010; Guidet 2012; Kumar 2017; Li 2008; Mahrous 2013; McIntyre 2008; Myburgh 2012; Perner 2012; Rackow 1983; Van der Heijden 2009; Vlachou 2010; Younes 1998; Zhao 2013).

We included mortality data in this analysis in which the time point was: within 24 hours (Dubin 2010; Rackow 1983; Younes 1998); within the ICU or hospital stay (Van der Heijden 2009; Vlachou 2010); up to 30 days from hospital discharge (Kumar 2017); within 28 or 30 days (Guidet 2012; Li 2008; McIntyre 2008); within 60 days (Zhao 2013); or within 90 days (Annane 2013; Bechir 2013; Brunkhorst 2008; Myburgh 2012; Perner 2012). We did not include the mortality data reported in Mahrous 2013, as the data were not clearly reported in the abstract.

Two studies were multi-arm studies. We combined data for both colloid groups in Zhao 2013, and for both colloid groups and both crystalloid groups in Li 2008. One study, which allowed type of colloid or crystalloid to be at the discretion of the clinician, reported mortality outcome data for participants who received only one type of fluid (Annane 2013). We included data for participants who received only hydroxyethyl starch in the colloid group, and combined data for two crystalloid groups (isotonic saline, and Ringer's lactate).

We found little or no difference in the number of participants who died within 90 days according to whether fluid resuscitation was with a starch or with a crystalloid (RR 1.01, 95% CI 0.90 to 1.14; 10,415 participants; 15 studies; $l^2 = 36\%$; Analysis 1.2).

We generated a funnel plot to assess risk of publication bias and did not interpret this as indicating high risk.

We used GRADE, and assessed the level of certainty of the evidence for this outcome as moderate. We downgraded the evidence by one level for study limitations because some studies had an unclear risk of selection bias and because, for many studies, we were unable to assess risk of selective reporting bias due to lack of prospective clinical trials registration. See Summary of findings for the main comparison.

All-cause mortality within 30 days

Twelve studies measured mortality within 30 days (Annane 2013; Bechir 2013; Brunkhorst 2008; Dubin 2010; Guidet 2012; Li 2008; Mahrous 2013; McIntyre 2008; Myburgh 2012; Perner 2012; Rackow 1983; Younes 1998). We did not include mortality data reported in Mahrous 2013, as the data were not clearly reported in the abstract.

One study was a multi-arm study (Li 2008); we combined data for both colloid groups and both crystalloid groups in this study.

We included mortality data in this analysis in which the time point was: within 24 hours (Dubin 2010; Rackow 1983; Younes 1998); and within 28 or 30 days (Annane 2013; Bechir 2013; Brunkhorst 2008; Guidet 2012; Li 2008; McIntyre 2008; Myburgh 2012; Perner 2012).

We found little or no difference in the number of participants who died within 30 days according to whether fluid resuscitation was with a starch or with a crystalloid (RR 0.99, 95% CI 0.90 to 1.09; 10,135 participants; 11 studies; $1^2 = 12\%$; Analysis 1.3).

We generated a funnel plot to assess risk of publication bias and did not interpret this as indicating high risk.

We used GRADE, and assessed the level of certainty of the evidence for this outcome as moderate. We downgraded the evidence by one level for study limitations because some studies had unclear risk of selection bias and because, for many studies, we were unable to assess risk of selective reporting bias due to lack of prospective clinical trials registration. See Summary of findings for the main comparison.

Transfusion of blood products

Nine studies reported the number of participants who required transfusion of blood products (Annane 2013; Brunkhorst 2008; Cifra 2003; Guidet 2012; McIntyre 2008; Nagy 1993; Perner 2012; Vlachou 2010; Wills 2005).

One study, which allowed type of colloid or crystalloid to be at the discretion of the clinician, combined data for all types of colloids (hydroxyethyl starch, gelatins, or albumin), and we could not include these data in the analysis of starches (Annane 2013). We reported data for transfusion of blood products for this study in Table 2; we noted little or no difference between groups in the need for blood products according to type of fluid.

For the remaining eight studies, we found that more participants required a transfusion of blood product when starches were given (RR 1.19, 95% CI 1.02 to 1.39; 1917 participants; 8 studies; $I^2 = 14\%$; Analysis 1.4).

We used GRADE, and assessed the level of certainty of the evidence for this outcome as moderate. We downgraded the evidence by one level for study limitations because some studies had unclear risk of selection bias, one small study had a high risk of selection bias, and because, for many studies, we were unable to assess risk of selective reporting bias due to lack of prospective clinical trials registration. See Summary of findings for the main comparison.

Renal replacement therapy

Ten studies reported the number of participants who required renal replacement therapy or dialysis (Annane 2013; Bechir 2013; Brunkhorst 2008; Guidet 2012; James 2011; Mahrous 2013; McIntyre 2008; Myburgh 2012; Perner 2012; Vlachou 2010).

One study, which allowed type of colloid or crystalloid to be at the discretion of the clinician, combined data for all types of colloids (hydroxyethyl starch, gelatins, or albumin), and we could not include these data in analysis of starches (Annane 2013). We reported data for renal replacement therapy for this study in Table 2; we noted little or no difference between groups in the need for renal replacement therapy according to type of fluid.

We found that fewer participants were given renal replacement therapy when fluid resuscitation was with a crystalloid (RR 1.30, 95% CI 1.14 to 1.48; 8527 participants; 9 studies; $I^2 = 0\%$; Analysis 1.5).

We used GRADE, and assessed the level of certainty of the evidence for this outcome as moderate. We downgraded the evidence by one level for study limitations because some studies had unclear risk of selection bias and because, for many studies, we were unable to assess risk of selective reporting bias due to lack of prospective clinical trials registration. See Summary of findings for the main comparison.

Adverse events (allergic reaction, itching, rashes)

Six studies reported adverse event data for allergic reaction, itching, or rashes (Bulger 2008; Guidet 2012; Myburgh 2012; Ngo 2001; Perner 2012; Wills 2005).

Allergic reaction

We found little or no difference in allergic reaction according to whether starches or crystalloids were used (RR 2.59, 95% CI 0.27 to 24.91; 7757 participants; 3 studies; I² = 0%; Analysis 1.6).

Itching

We found fewer incidences of itching when participants were given crystalloids (RR 1.38, 95% CI 1.05 to 1.82; 6946 participants; 2 studies; $I^2 = 0\%$; Analysis 1.7).

Rashes

We found little or no difference in incidences of rashes (RR 1.61, 95% CI 0.90 to 2.89; 7007 participants; 2 studies; $I^2 = 0\%$; Analysis 1.8).

We used GRADE, and assessed the level of certainty of the evidence for adverse events as very low. We downgraded the evidence by one level for study limitations because some studies had unclear risk of selection bias, and because, for many studies, we were unable to assess risk of selective reporting bias due to lack of prospective clinical trials registration. We downgraded the evidence by two levels for imprecision because few of our included studies reported data for these outcomes. See Summary of findings for the main comparison.

Subgroup analysis

Tonicity of crystalloid solution

We found that many studies did not report the solution in which the colloid was suspended. Two studies compared a starch and isotonic crystalloid versus an isotonic crystalloid and reported mortality outcome data (McIntyre 2008; Myburgh 2012), two studies compared a starch and isotonic crystalloid versus a hypertonic crystalloid (Brunkhorst 2008; Wills 2005), and three studies compared a starch and hypertonic crystalloid versus a hypertonic crystalloid (Bechir 2013; Du 2011; Heradstveit 2010). We did not perform subgroup analysis on all-cause mortality (at end of follow-up) for this comparison because we had insufficient studies to do so meaningfully.

Sensitivity analysis

Studies at high or unclear risk of selection bias

We excluded 10 studies that we judged to have unclear risk of selection bias (Brunkhorst 2008; Du 2011; Dubin 2010; Jie 2015; Li 2008; Lu 2012; Nagy 1993; Van der Heijden 2009; Younes 1998; Zhu 2011), and one study that we judged to have high risk of selection bias from analysis of the primary outcome (Cifra 2003). This did not alter interpretation of the effect, with little or no difference

between groups in all-cause mortality (at end of follow-up) when these studies were excluded (RR 1.03, 95% CI 0.91 to 1.17; 10,139 participants; 13 studies; $I^2 = 34\%$).

Studies in which some participants in the crystalloid group were given, or may have been given, additional colloids

Some studies were at risk of bias because some participants in the crystalloid group were given, or may have been given, additional colloids. We excluded seven studies from analysis of the primary outcome (Annane 2013; Brunkhorst 2008; Cifra 2003; Du 2011; Myburgh 2012; Perner 2012; Wills 2005). Although excluding these studies did not alter interpretation of the effect for analysis of all-cause mortality (at end of follow-up), we noted that without these studies statistical heterogeneity was reduced from 34% to 0% (RR 0.84, 95% CI 0.70 to 1.01; 1115 participants; 17 studies; I² = 0%).

Alternative meta-analytical effects model (fixed-effect)

Using the alternative meta-analytical effects model (fixed-effect), we found no difference in interpretation of the effect, with little or no difference between groups in all-cause mortality (at end of follow-up) (RR 1.01, 95% CI 0.95 to 1.08; 11,177 participants; 24 studies; $I^2 = 34\%$).

Studies with discrepancies in data

In one study we noted discrepancies in mortality data within the study report (Dubin 2010). We removed this study from analysis and found that it made no difference to interpretation of the effect, with little or no difference between groups in all-cause mortality (at end of follow-up) (RR 0.98, 95% CI 0.87 to 1.10; 11,152 participants; 23 studies; $I^2 = 33\%$).

2. Dextrans versus crystalloids

All-cause mortality at end of follow-up

Nineteen studies measured outcome data for mortality (Alpar 2004; Baker 2009; Bulger 2008; Bulger 2010; Bulger 2011; Chavez-Negrete 1991; Hall 1978; Mattox 1991; Modig 1986; Morrison 2011; Ngo 2001; Oliveira 2002; Vassar 1990; Vassar 1991; Vassar 1993a; Vassar 1993b; Wills 2005; Younes 1992; Younes 1997).

Six studies were multi-arm studies. We combined data in analysis for both crystalloid groups in Bulger 2010, Bulger 2011, Ngo 2001, Vassar 1993b, and Younes 1992, and we combined data in analysis for both colloid groups and both crystalloid groups in Vassar 1993a.

We included mortality data in this analysis in which the time point was: within 24 hours (Chavez-Negrete 1991); within 48 hours (Hall 1978); until hospital discharge (Vassar 1991; Vassar 1993a; Vassar 1993b; Younes 1992); or was unknown (Alpar 2004; Modig 1986; Ngo 2001; Oliveira 2002; Wills 2005). The remaining studies reported data at 28 or 30 days (Baker 2009; Bulger 2008; Bulger 2010; Bulger 2011; Mattox 1991; Morrison 2011; Vassar 1990; Younes 1997).

We found little or no difference in the number of participants who died at end of follow-up according to whether fluid resuscitation was with dextran or with a crystalloid (RR 0.99, 95% CI 0.88 to 1.11; 4736 participants; 19 studies; $I^2 = 7\%$; Analysis 2.1).

We generated a funnel plot to assess risk of publication bias. One study was an outlier in this plot, which we could not explain, but, because the only outlier was a small study from 1991 (Chavez-

Negrete 1991), we did not believe this was evidence of a high risk of publication bias. See Figure 5.

We used GRADE, and assessed the level of certainty of the evidence for this outcome as moderate. We downgraded the evidence by one level for study limitations because some studies had unclear risk of selection bias and because, for many studies, we were unable to assess risk of selective reporting bias due to lack of prospective clinical trials registration. See Summary of findings 2.

All-cause mortality within 90 days and within 30 days

Ten studies measured mortality within 30 days (Baker 2009; Bulger 2008; Bulger 2010; Bulger 2011; Chavez-Negrete 1991; Hall 1978; Mattox 1991; Morrison 2011; Vassar 1990; Younes 1997). No studies reported mortality within 90 days, and we included the same data for both outcome time points for this comparison.

Two studies were multi-arm studies (Bulger 2010; Bulger 2011). We combined the data in analysis for both crystalloid groups.

We included mortality data in this analysis in which the time point was: within 24 hours (Chavez-Negrete 1991); within 48 hours (Hall 1978); and within 28 or 30 days (Baker 2009; Bulger 2008; Bulger 2010; Bulger 2011; Mattox 1991; Morrison 2011; Vassar 1990; Younes 1997).

We found little or no difference in the number of participants who died within 90 days and within 30 days according to whether fluid resuscitation was with dextran or with a crystalloid (RR 0.99, 95% CI 0.87 to 1.12; 3353 participants; 10 studies; I² = 0%; Analysis 2.2).

We generated a funnel plot to assess risk of publication bias. One study was an outlier in this plot, which we could not explain, but, because the only outlier was a small study from 1991 (Chavez-Negrete 1991), we did not believe this was evidence of a high risk of publication bias.

We used GRADE, and assessed the level of certainty of the evidence for this outcome as moderate. We downgraded the evidence by one level for study limitations because some studies had unclear risk of selection bias and because, for many studies, we were unable to assess risk of selective reporting bias due to lack of prospective clinical trials registration. See Summary of findings 2.

Transfusion of blood products

Three studies reported the number of participants requiring a blood transfusion (Bulger 2011; Ngo 2001; Wills 2005). Bulger 2011, a multi-arm study, reported blood transfusion of 9 units or fewer of blood, and 10 units or fewer of blood. In analysis, we combined data in the two crystalloids groups in Bulger 2011 for 9 units or fewer of blood.

We found little or no difference in participants requiring a transfusion of blood products according to whether participants were given dextran or a crystalloid (RR 0.92, 95% CI 0.77 to 1.10; 1272 participants; 3 studies; $I^2 = 0\%$; Analysis 2.3).

We used GRADE, and assessed the level of certainty of the evidence for this outcome as very low. We downgraded the evidence by two levels for study limitations because we noted that in two studies some participants were given additional colloids in the crystalloid group, and in another study we could not be certain whether some participants in the crystalloids groups had also received up to 2000

mL colloid resuscitation prior to randomisation. In addition, we were unable to assess risk of selective reporting bias because, for many studies there was a lack of prospective clinical trials registration. See Summary of findings 2.

Renal replacement therapy

No studies reported data for this outcome.

Adverse events (allergic reaction, itching, rashes)

Four studies reported allergic reactions (Mattox 1991; Ngo 2001; Vassar 1990; Vassar 1991), with event data in only one study (Ngo 2001).

We found little or no difference between study fluids in cases of allergic reaction (RR 6.00, 95% CI 0.25 to 144.93; 739 participants; 4 studies; Analysis 2.4).

We used the GRADE approach to downgrade the certainty of the evidence for adverse events to very low. We downgraded by one level for study limitations because one study had an unclear risk of selection bias and we were unable to assess risk of selective outcome reporting bias in all studies. We downgraded by two levels for imprecision because evidence was from few studies with few events.

Subgroup analysis

Tonicity of crystalloid solution

Eight studies used a dextran solution with hypertonic saline (HSD) versus an isotonic crystalloid (which was normal saline) and reported mortality outcome data (Baker 2009; Bulger 2010; Bulger 2011; Morrison 2011; Oliveira 2002; Vassar 1993a; Younes 1992; Younes 1997); two studies used a dextran solution with an isotonic crystalloid versus a hypertonic crystalloid (Ringer's lactate) and reported mortality outcome data (Hall 1978; Wills 2005); and five studies used HSD versus Ringer's lactate and reported mortality outcome data (Alpar 2004; Bulger 2008; Chavez-Negrete 1991; Vassar 1990; Vassar 1991). One multi-arm study used two concentrations of HSD that were appropriate to combine in subgroup analysis versus two types of hypertonic crystalloid (hypertonic saline and Ringer's lactate), which were also appropriate to combine in subgroup analysis (Vassar 1993b). We did not include three studies in subgroup analysis because the type of crystalloid in which the dextran was suspended was not reported (Modig 1986; Ngo 2001), or a variety of crystalloids was used in the comparison group (Mattox 1991). We found no evidence of a difference between studies in use of isotonic or hypertonic crystalloid solutions for all-cause mortality (at end of follow-up) (P = 0.92). See Analysis 5.1.

Sensitivity analysis

Studies at high or unclear risk of selection bias

We judged two studies to have high risk of selection bias (Alpar 2004; Modig 1986), and five studies to have unclear risk of selection bias (Chavez-Negrete 1991; Hall 1978; Vassar 1990; Younes 1992; Younes 1997), and excluded them from analysis of mortality. This did not alter interpretation of the effect for all-cause mortality (at the end of follow-up); there was little or no difference between groups when these studies were excluded (RR 1.03, 95% CI 0.91 to 1.16; 3940 participants; 12 studies; $I^2 = 6\%$).

Studies in which some participants in the crystalloid group were given, or may have been given, additional colloids

Some studies were at risk of bias because some participants in the crystalloid group were given, or may have been given additional colloids. We excluded six studies from analysis of mortality at end of follow-up (Baker 2009; Bulger 2011; Chavez-Negrete 1991; Ngo 2001; Vassar 1991; Wills 2005). This did not alter interpretation of the effect on all-cause mortality (at end of follow-up); there was little or no difference between groups when these studies were excluded (RR 1.00, 95% CI 0.88 to 1.15; 3185 participants; 13 studies; $I^2 = 11\%$).

Alternative meta-analytical effects model (fixed-effect)

Using the alternative meta-analytical effects model (fixed-effect), did not alter interpretation of the effect on all-cause mortality (at end of follow-up); there was little or no difference between groups when we used the fixed-effect model (RR 0.99, 95% CI 0.89 to 1.10; 4570 participants; 18 studies; $1^2 = 7\%$).

Studies with discrepancies in data

We included no studies with serious discrepancies in data.

3. Gelatins versus crystalloids

All-cause mortality at end of follow-up

Six studies reported outcome data for mortality (Annane 2013; Evans 1996; Ngo 2001; Upadhyay 2005; Van der Heijden 2009; Wu 2001). One study reported the time point as within the ICU or hospital stay (Van der Heijden 2009), one study was at 90 days (Annane 2013), and the remaining time points were unknown.

One study was a multi-arm study (Ngo 2001); we combined data in analysis for both crystalloid groups.

One study, which allowed type of colloid or crystalloid to be at the discretion of the clinician, reported mortality outcome data for participants who received only one type of fluid (Annane 2013). We included data for participants who received only gelatins in the colloid group, and combined data for two crystalloid groups (isotonic saline and Ringer's lactate).

We found little or no difference in the number of participants who had died from any cause at the end of follow-up according to whether fluid resuscitation was with gelatins or with a crystalloid (RR 0.89, 95% CI 0.74 to 1.08; 1698 participants; 6 studies; $I^2 = 0\%$; Analysis 3.1).

We used GRADE, and assessed the level of certainty of the evidence for this outcome as low. We downgraded the evidence by one level for study limitations because risk of selection bias was unclear in some studies and we were unable to assess risk of selective outcome reporting bias in some studies that were not registered with clinical trials registers. We downgraded by one level for imprecision because evidence was from few studies, and we could not be certain of time points for data collection. Summary of findings 3.

All-cause mortality within 90 days

One study reported mortality data at 90 days (Annane 2013). This study allowed the type of colloid or crystalloid to be at the discretion of the clinician and reported mortality outcome data for

participants who received only one type of fluid. We combined data for the two crystalloid groups (normal saline and Ringer's lactate) and used RevMan 5 to calculate an effect estimate (Review Manager 2014). Study data are reported in Table 2.

We found little or no difference in the number of participants who died from any cause within 90 days according to whether fluid resuscitation was with gelatins or with a crystalloid (RR 0.89, 95% CI 0.73 to 1.09; 1388 participants; 1 study).

We used GRADE, and assessed the level of certainty of the evidence for this outcome as low. We downgraded by two levels for imprecision because evidence was from a single study.

All-cause mortality within 30 days

One study reported mortality data at 28 days (Annane 2013). This study allowed type of colloid or crystalloid to be at the discretion of the clinician and reported mortality outcome data for participants who received only one type of fluid. We combined data for the two crystalloid groups (isotonic saline and Ringer's lactate) and used the RevMan 5 to calculate an effect estimate (Review Manager 2014). Study data are reported in Table 2.

We found little or no difference in the number of participants who died from any cause within 30 days according to whether fluid resuscitation was with gelatins or with a crystalloid (RR 0.92, 95% CI 0.74 to 1.16; 1388 participants; 1 study).

We used GRADE, and assessed the level of certainty of the evidence for this outcome as low. We downgraded by two levels for imprecision because evidence was from a single study.

Transfusion of blood products

Three studies measured the number of participants who needed a transfusion of blood products (Annane 2013; Ngo 2001; Wu 2001). However, we could not use the data in Wu 2001, because it was not reported by group (five participants overall required blood transfusion), and we could not report the data in Annane 2013, because it was not reported separately for participants who received only gelatins (we noted little or no difference between people receiving either hydroxyethyl starch, gelatins, or albumin; Table 2).

The remaining study reported one participant in the gelatins group who required a blood transfusion following a severe epistaxis (Ngo 2001). We used the calculator in RevMan 5 (Review Manager 2014), and found little or no difference between groups in need for blood transfusion (RR 5.89, 95% CI 0.24 to 142.41; 167 participants; 1 study).

We used GRADE, and assessed the level of certainty of the evidence for this outcome as very low. We downgraded by one level for study limitations because we were unable to assess risk of selective outcome reporting bias due to lack of prospective clinical trials registration, and some participants in the crystalloid groups also received colloids. We downgraded two levels for imprecision because evidence was from a single small study with very few events.

Renal replacement therapy

One study, which allowed type of colloid or crystalloid to be at the discretion of the clinician, reported number of participants who

required renal replacement therapy but did not report these data according to type of colloid received (Annane 2013). We did not include these data in our analysis of gelatins because the types of colloid used were either hydroxyethyl starch, gelatins, or albumin. We included data for renal replacement therapy for Annane 2013 in Table 2; we noted little or no difference between groups in the need for renal replacement therapy according to whether a colloid (hydroxyethyl starch, gelatins, or albumin) or a crystalloid was used.

Adverse events (allergic reaction, itching, rashes)

One study reported that five participants in the gelatins group had an allergic reaction (Ngo 2001). We used the calculator in RevMan 5 (Review Manager 2014), and found little or no difference between groups in incidences of allergic reactions (RR 21.61, 95% CI 1.22 to 384.05; 167 participants; 1 study).

We used GRADE, and assessed the level of certainty of the evidence for this outcome as very low. We downgraded by one level for study limitations because we were unable to assess risk of selective outcome reporting bias due to lack of prospective clinical trials registration, and because some participants in the crystalloid groups also received colloids. We downgraded two levels for imprecision because evidence was from a single small study with very few events.

Subgroup analysis

Tonicity of crystalloid solution

We found insufficient studies to conduct meaningful subgroup analysis. Of the six studies that reported mortality outcome data, five studies reported using a modified gelatin solution suspended in isotonic crystalloid solution. Two studies used Haemaccel (Evans 1996; Upadhyay 2005), two studies used Gelofusine (Van der Heijden 2009; Wu 2001), and one study used Gelafundin (Ngo 2001). The remaining study, in which type of colloid solution was at the discretion of the clinician, did not specify the gelatin solution (Annane 2013).

Sensitivity analysis

Studies at high or unclear risk of selection bias

We excluded one study that we judged to have an unclear risk of selection bias from analysis of mortality (Evans 1996). This did not alter interpretation of the effect for all-cause mortality (at the end of follow-up), with little or no difference between groups (RR 0.90, 95% CI 0.74 to 1.08; 1673 participants; 5 studies; $I^2 = 0\%$).

Studies in which some participants in the crystalloid group were given, or may have been given, additional colloids

Some studies were at risk of bias because some participants in the crystalloid group were given, or may have been given additional colloids. We excluded two studies from analysis of the primary outcome (Annane 2013; Ngo 2001). This did not alter interpretation of the effect for all-cause mortality (at the end of follow-up), with little or no difference between groups (RR 0.94, 95% CI 0.52 to 1.72; 143 participants; 4 studies; $I^2 = 0\%$).

Alternative meta-analytical effects model (fixed-effect)

Using the alternative meta-analytical effects model (fixed-effect) did not alter interpretation of the effect for all-cause mortality (at

the end of follow-up), with little or no difference between groups (RR 0.89, 95% CI 0.74 to 1.08; 1689 participants; 6 studies; $1^2 = 0\%$).

Studies with discrepancies in data

We included no studies with serious discrepancies in data.

4. Albumin or FFP versus crystalloids

All-cause mortality at end of follow-up

Twenty-one studies reported mortality (Annane 2013; Caironi 2014; Cooper 2006; Finfer 2004; Goodwin 1983; Jelenko 1979; Lowe 1977; Lucas 1978; Maitland 2005; Maitland 2011; Martin 2005; McIntyre 2012; Metildi 1984; O'Mara 2005; Park 2015; Philips 2015; Pockaj 1994; Quinlan 2004; Rackow 1983; Shah 1977; Van der Heijden 2009). One study was a multi-arm study and we combined data in analysis for both crystalloid groups (Jelenko 1979).

We did not include outcome data from one study (McIntyre 2012), as mortality data were reported overall, not by group (12 of 50 participants died).

We included mortality data in this analysis in which the time point was: within 24 hours (Rackow 1983); within seven days (Philips 2015); within the ICU or hospital stay (Van der Heijden 2009); within 90 days (Annane 2013; Caironi 2014); or was unknown (Goodwin 1983; Jelenko 1979; Lowe 1977; Lucas 1978; Maitland 2005; Metildi 1984; O'Mara 2005; Pockaj 1994; Shah 1977). The remaining studies reported data at 28 or 30 days.

We found little or no difference in the number of participants who had died from any cause at the end of follow-up according to whether fluid resuscitation was with albumin or FFP compared to a crystalloid (RR 0.98, 95% CI 0.92 to 1.06; 13,047 participants; 20 studies; $I^2 = 7\%$; Analysis 4.1).

We generated a funnel plot to assess risk of publication bias. One study was an outlier in this plot, which we could not explain, but, because the only outlier was a small study from 1978, we did not believe this was evidence of a high risk of publication bias. See Figure 6.

We used GRADE, and assessed the level of certainty of the evidence for this outcome as moderate. We downgraded the evidence by one level for study limitations because some studies had unclear risk of selection bias, and because, for many studies, we were unable to assess risk of selective reporting bias due to lack of prospective clinical trials registration. See Summary of findings 4.

All-cause mortality within 90 days

Eleven studies measured mortality within 90 days (Annane 2013; Caironi 2014; Cooper 2006; Finfer 2004; Maitland 2011; Martin 2005; McIntyre 2012; Park 2015; Philips 2015; Quinlan 2004; Rackow 1983). We did not include outcome data from one study (McIntyre 2012), as mortality data were reported overall, not by group (12 of 50 participants died).

We included mortality data in this analysis in which the time point was: within 24 hours (Rackow 1983); within seven days (Philips 2015); within 30 days (Cooper 2006; Finfer 2004; Maitland 2011; Martin 2005; Park 2015; Quinlan 2004); and within 90 days (Annane 2013; Caironi 2014).

We found little or no difference in the number of participants who died from any cause within 90 days according to whether fluid resuscitation was with albumin or FFP compared to a crystalloid (RR 0.98, 95% CI 0.92 to 1.04; 12,492 participants; 10 studies; $1^2 = 0\%$; Analysis 4.2).

We generated a funnel plot to assess risk of publication bias. One study was an outlier in this plot, which we could not explain; we could not be certain whether this indicated risk of publication bias.

We used GRADE, and assessed the level of certainty of the evidence for this outcome as moderate. We downgraded the evidence by one level for study limitations because some studies had unclear risk of selection bias, and because, for many studies, we were unable to assess risk of selective reporting bias due to lack of prospective clinical trials registration. See Summary of findings 4.

All-cause mortality within 30 days

Eleven studies measured mortality within 30 days (Annane 2013; Caironi 2014; Cooper 2006; Finfer 2004; Maitland 2011; Martin 2005; McIntyre 2012; Park 2015; Philips 2015; Quinlan 2004; Rackow 1983). We did not include outcome data from one study (McIntyre 2012), as mortality data were reported overall, not by group (12 of 50 participants died).

We included mortality data in this analysis in which the time point was: within 24 hours (Rackow 1983); within seven days (Philips 2015); or within 28 or 30 days (Annane 2013; Caironi 2014; Cooper 2006; Finfer 2004; Maitland 2011; Martin 2005; Park 2015; Quinlan 2004).

We found little or no difference in the number of participants who died from any cause within 30 days according to whether fluid resuscitation was with albumin or FFP compared to a crystalloid (RR 0.99, 95% CI 0.93 to 1.06; 12,506 participants; 10 studies; $1^2 = 0\%$; Analysis 4.3).

We generated a funnel plot to assess risk of publication bias. One study was an outlier in this plot, which we could not explain; we could not be certain whether this indicated risk of publication bias.

We used GRADE, and assessed the level of certainty of the evidence for this outcome as moderate. We downgraded the evidence by one level for study limitations because some studies had unclear risk of selection bias, and because, for many studies, we were unable to assess risk of selective reporting bias due to lack of prospective clinical trials registration. See Summary of findings 4.

Transfusion of blood products

Four studies reported outcome data for transfusion of blood products (Annane 2013; Cooper 2006; Lowe 1977; Pockaj 1994).

One study, which allowed type of colloid or crystalloid to be at the discretion of the clinician, reported the number of participants who received a blood product, but these data were not reported according to type of colloid received (Annane 2013). We did not include these data in analysis of albumin or FFP because the types of colloid used were either hydroxyethyl starch, gelatins, or albumin. We included data for transfusion of blood products for Annane 2013 in Table 2; we noted little or no difference between groups in the need for blood products according to whether participants were given a colloid (hydroxyethyl starch, gelatins, or albumin) or a crystalloid.

We found little or no difference in the number of participants who had transfusion of blood products according to whether fluid resuscitation was with albumin or FFP compared to a crystalloid (RR 1.31, 95% CI 0.95 to 1.80; 290 participants; 3 studies; $I^2 = 0\%$; Analysis 4.4).

We used GRADE, and assessed the level of certainty of the evidence for this outcome as very low. We downgraded the evidence by two levels for study limitations because some studies had unclear risk of selection bias, and we noted baseline imbalances in one study. We downgraded by one level for imprecision because analysis included few studies with few participants. See Summary of findings 4.

Renal replacement therapy

Four studies collected outcome data related to renal replacement therapy (Annane 2013; Caironi 2014; Finfer 2004; Park 2015).

One study, which allowed type of colloid or crystalloid to be at the discretion of the clinician, reported the number of participants who required renal replacement therapy, but these data were not reported according to type of colloid received (Annane 2013). We did not include these data in analysis of albumin or FFP because the types of colloid used were either hydroxyethyl starch, gelatins, or albumin. We included data for renal replacement therapy for Annane 2013 in Table 2; we noted little or no difference between groups in the need for renal replacement therapy according to type of fluid. The study report for Park 2015 was an abstract that stated that renal replacement therapy was a secondary outcome, but outcome data were not reported in the abstract. Data in Finfer 2004 were reported for a smaller subgroup of participants who had severe sepsis; we included these data in the analysis.

We noted little or no difference according to type of fluid resuscitation in the number of participants who received renal replacement therapy (RR 1.11, 95% CI 0.96 to 1.27; 3028 participants; 2 studies; $1^2 = 0\%$; Analysis 4.5).

We used GRADE, and assessed the level of certainty of the evidence for this outcome as low. We downgraded the evidence by two levels for study limitations because we noted baseline imbalances and because we could not be certain whether participants in the crystalloids group in one study may have received colloids. See Summary of findings 4.

Adverse events (allergic reaction, itching, rashes)

One study reported incidences of allergic reaction (Maitland 2011). We used RevMan 5 to calculate an effect estimate (Review Manager 2014); we noted little or no difference between groups in allergic reactions (RR 0.75, 95% CI 0.17 to 3.33; 2097 participants; 1 study; Table 2).

We used the GRADE approach to downgrade the certainty of the evidence to very low. We downgraded by one level for study limitations because we were unable to assess the risk of selective outcome reporting bias since the study authors did not report clinical trials registration. We downgraded by two levels because evidence was from one study with few events. See Summary of findings 4.

Subgroup analysis

Tonicity of crystalloid solution

We found that many studies did not report the solution in which the colloid was suspended. One study used albumin with an isotonic crystalloid (suspended in normal saline) versus an isotonic crystalloid (normal saline) (Pockaj 1994), and one study used albumin with an isotonic crystalloid (normal saline) versus a hypertonic crystalloid (Ringer's lactate) (Cooper 2006). One study used albumin with a hypertonic crystalloid (hypertonic saline) versus a hypertonic crystalloid (Ringer's lactate) (Jelenko 1979), and five studies used albumin with a hypertonic crystalloid (Ringer's lactate) (Goodwin 1983; Lowe 1977; Metildi 1984; O'Mara 2005; Shah 1977). We found insufficient studies to conduct meaningful subgroup analysis.

Sensitivity analysis

Studies at high or unclear risk of selection bias

We excluded two studies that we judged to have high risk of selection bias (Lowe 1977; Lucas 1978), and nine studies that we judged to have unclear risk of selection bias from analysis of mortality (Goodwin 1983; Maitland 2005; Metildi 1984; Park 2015; Philips 2015; Pockaj 1994; Quinlan 2004; Rackow 1983; Shah 1977). This did not alter interpretation of the effect for all-cause mortality (at end of follow-up), with little or no difference between groups (RR 0.98, 95% CI 0.91 to 1.04; 12,111 participants; 9 studies; $I^2 = 0\%$).

Studies in which some participants in the crystalloid group were given, or may have been given, additional colloids

Some studies were at risk of bias because some participants in the crystalloid group were given, or may have been given, additional colloids. We excluded three studies from analysis of mortality (Annane 2013; Finfer 2004; Goodwin 1983). This did not alter interpretation of the effect for all-cause mortality (at end of follow-up), with little or no difference between groups (RR 0.96, 95% CI 0.88 to 1.04; 4970 participants; 17 studies; I² = 0%).

Alternative meta-analytical effects model (fixed-effect)

Using the alternative meta-analytical effects model (fixed-effect) did not alter interpretation of the effect for all-cause mortality (at end of follow-up), with little or no difference between groups (RR 0.99, 95% CI 0.93 to 1.05; 13,047 participants; 20 studies; $I^2 = 7\%$).

Studies with discrepancies in data

We noted a discrepancy in mortality outcome data in different published reports for Lucas 1978. In sensitivity analysis, we used alternative data reported in a later publication, Lucas 1980, which is cited as part of Lucas 1978. This did not alter interpretation of the effect for all-cause mortality (at end of follow-up), with little or no difference between groups (RR 0.98, 95% CI 0.92 to 1.04; 13,047 participants; 20 studies; $1^2 = 0\%$).

DISCUSSION

Summary of main results

We included 69 studies comparing colloids (suspended in any solution) versus crystalloids (isotonic or hypertonic) in critically ill people who required fluid resuscitation. In addition, we identified seven studies that are awaiting classification (two studies were

published only as abstracts with insufficient information, three completed studies are listed on clinical trials register sites without publication of full reports, and two studies require translation from Russian), and three ongoing studies.

We reported four comparisons for each type of colloid (starches; dextrans; gelatins; and albumin or FFP) versus crystalloids. We collected outcome data for all-cause mortality at end of follow-up, within 90 days, and within 30 days; need for transfusion of blood products; need for renal replacement therapy; and adverse events (allergic reaction, itching, and rashes).

We found moderate-certainty evidence that there is probably little or no difference in all-cause mortality at the end of follow-up, within 90 days, or within 30 days between colloids (which are: starches; dextrans; or albumin or FFP) or crystalloids for fluid resuscitation. We found low-certainty evidence that there may be little or no difference in all-cause mortality at the end of follow-up, within 90 days, or within 30 days between gelatins or crystalloids for fluid resuscitation.

We found moderate-certainty evidence that using starches probably slightly increases the need for transfusion of blood products. Studies comparing dextrans, gelatins, and albumin or FFP to crystalloids, found little or no difference in the need for transfusion of blood products but certainty of this evidence was very low.

We found moderate-certainty evidence that using starches probably slightly increases the need for renal replacement therapy. We found low-certainty evidence from two studies that albumin or FFP versus crystalloids may make little or no difference to the need for renal replacement therapy. We could not use data from renal replacement therapy from one study of gelatins because data were not reported by type of colloid solution, and no studies of dextrans measured this outcome.

Evidence for adverse events (allergic reactions, itching, or rashes) is very low certainty because studies often did not report events. For starches, we found little or no difference between either fluid group in allergic reactions in three studies, but we found more incidences of itching and rashes in two studies. For dextrans, gelatins, and for albumin or FFP, we found little or no difference between groups in allergic reactions.

Overall completeness and applicability of evidence

We identified 69 studies with 30,020 participants who were undergoing fluid resuscitation for conditions that indicated that they were critically ill. The conditions being managed with fluid resuscitation varied, and settings also varied; 10 studies were based in an out-of-hospital setting.

All studies compared colloids versus crystalloids. We found 28 studies using starch solutions, 20 studies using dextran solutions, seven studies using gelatins, and 22 studies using albumin or FFP. Some study authors did not report the specific nature of the solution the colloid was suspended in, and other studies reported the use of either an isotonic or hypertonic crystalloid suspension solution. Because of the different use of crystalloid solutions for this purpose, and the different compositions of the comparative crystalloids, we could not be certain whether comparisons by type of colloid were always equivalent. We were unable to perform meaningful subgroup analysis for most types of colloids because

of limitations in reporting of suspension solutions. Also, individual study protocols for the concentration, quantity, and timing of administration of fluids varied.

We also noted that studies ranged in date of publication from 1977 to 2016, and, while we did not consider the potential influence of date on our results, it is possible that changes in management of critically ill people may mean that some study data may not be generalisable to the current clinical context.

Quality of the evidence

We used GRADE to consider the effect of study limitations on our outcomes. We found many studies did not report adequate methods of randomisation or allocation concealment, and we could not be certain of the risk of selection bias. We noted that some studies did not report whether clinicians were blinded to the type of study fluids they were giving to participants, or whether outcome assessors were blinded. However, we did not consider risk of performance or detection bias to be likely for mortality, and we did not believe lack of performance or detection bias for our remaining outcomes (transfusion of blood products, renal replacement therapy, or adverse events) were important reasons to downgrade the evidence for this review. We noted that few studies were registered prospectively with clinical trials registers, and although many studies predate the expectation of clinical trials registration, we could not rule out the risk of selective outcome reporting in this review. We included some studies in which some participants in the crystalloid groups were given, or may have been given, additional colloids. Because we could not be certain of the influence of this additional colloid use on the results, we judged these studies to have a high risk of bias and downgraded the certainty of the evidence accordingly. We downgraded the certainty of the evidence for some of our outcomes because of imprecision; for these outcomes, we found evidence from few studies.

Potential biases in the review process

We conducted a thorough search and used two review authors independently to assess study eligibility, extract data, and assess risk of bias in included studies, and believe that this reduced potential bias in the review process. However, we made a post hoc decision to change criteria for considering studies in this review update from the previous version of the review (Perel 2013). This decision led to the exclusion of 36 previously included studies. Our intention was to create a more focused review, with a more comparable participant group, once we had excluded participants scheduled for a wide range of elective surgical procedures; we acknowledge that the exclusion of this large number of studies may also have influenced a change in results since the previous review publication.

We included a number of studies in the review in which participants in the crystalloid group may have received additional colloids. It is possible that our decision to include these studies in our primary analysis may have introduced clinical differences, or bias, between studies, and subsequently influenced our results. We assessed this decision during sensitivity analysis for our primary outcome (all-cause mortality (at end of follow-up)) and found that the interpretation of our effect estimates was the same regardless of whether we included these studies. However, we noted that in our comparison of starches versus crystalloids, inclusion of these

studies increased statistical heterogeneity ($l^2 = 34\%$); we did not explore this further in the review.

We included additional outcomes in this review; we intended to explore other effects of colloids and crystalloids for fluid resuscitation. We limited these additional outcomes to need for blood transfusion, need for renal replacement therapy, and three possible adverse events (allergic reactions, itching, and rashes). We acknowledge that our review is limited to only eight outcomes in four types of colloid solutions, and therefore does not explore all the potential risks and benefits of using either colloids or crystalloids in the critically ill setting.

The review does not include seven studies that are awaiting classification (Halim 2016; Bulanov 2004; Charpentier 2011; NCT00890383; NCT01337934; NCT02064075; Protsenko 2009). We did not seek translation of the full study reports for four studies that were reported in Chinese (Jie 2015; Li 2008; Lu 2012; Zhu 2011); our judgements and data were limited to information available in the abstract, or the tables.

Agreements and disagreements with other studies or reviews

The results of this review differ from those of the previous version (Perel 2013), which found an increase in mortality when participants were given starches rather than crystalloids for fluid resuscitation. For this 2018 update, because of changes in the criteria for considering studies in this review, we excluded studies of elective surgical patients. However, because of a decision to include additional outcomes, we re-ran searches from database inception and included 27 new studies in the review, 13 of which compared starches to crystalloids. Our moderate-certainty evidence, which demonstrates little or no difference in all-cause mortality for starches, includes a large number of studies, but we cannot be certain whether the difference in our results is because we excluded elective surgical patients. Results for mortality for dextrans, gelatins, and albumin or FFP were the same as those in Perel 2013.

Whilst other systematic reviews may concentrate on particular types of colloids, or particular participant groups, our findings for mortality appear relatively comparable. He 2015 found no increase in mortality with hydroxyethyl starch for non-septic patients in the intensive care unit, as did Haase 2013 for patients with sepsis. However, Gattas 2013, which included participants undergoing surgical procedures, reported a non-statistically significant increase in mortality when starches were used. In reviews of other colloids, de Crescenzo 2017 found no effect on mortality of trauma patients treated in a prehospital setting with dextrans; Qureshi 2016 found no increase in mortality of critically ill, trauma, and surgical patients with any type of colloid; and Eljaiek 2017 found no difference in mortality of burn patients who were given albumin for fluid replacement.

Also, we found some comparable results for renal replacement and blood transfusion. Haase 2013 and Gattas 2013 found that more participants given starches required renal replacement therapy, whilst Haase 2013 also found this effect with starches for transfusion of red blood cells. Similarly, Qureshi 2016 found an increase in acute kidney failure requiring renal replacement that was more pronounced for those who were given fluid resuscitation with starches, but this result was not replicated by He 2015, who

found no difference in incidence of renal replacement therapy with use of starches.

AUTHORS' CONCLUSIONS

Implications for practice

We found moderate-certainty evidence that there is probably little or no difference in all-cause mortality at the end of follow-up, at 90 days, or at 30 days, between using colloids (starches; dextrans; or albumin or FFP) or crystalloids for fluid resuscitation in critically ill people. We found low-certainty evidence that there may be little or no difference in all-cause mortality at these time points between gelatins or crystalloids for fluid resuscitation. Our evidence for all-cause mortality at the end of follow-up came from 24 studies of starch solutions, 19 studies of dextrans, six studies of gelatins, and 20 studies of albumin or FFP.

However, we found moderate-certainty evidence of a slight increase in the need for blood transfusion or renal replacement therapy when starches were used for fluid resuscitation. Whilst evidence for adverse events was very low because most studies did not report these events, we found no evidence of a difference in allergic reactions with starches from three studies, and two studies reported more incidences of itching and rashes when starches were used.

For other colloid solutions, we found little or no difference in the need for blood transfusion for dextrans, gelatins, or for albumin or FFP versus crystalloids but this was very low-certainty evidence. We found low-certainty evidence from two studies that albumin or FFP versus crystalloids may make little or no difference to the need for renal replacement therapy. Similarly, evidence for adverse events for dextrans, gelatins, or albumin or FFP was limited to few studies and was very low certainty: we found little or no difference in allergic reactions between dextrans, gelatins, or albumin or FFP compared to crystalloids.

The previous version of this review found that starches might increase mortality, and therefore, differs from the conclusion of this review. However, evidence for this new 2018 version of the review does not include participants who were undergoing elective surgical procedures.

Implications for research

Whilst this review included a large body of evidence reporting outcome data for mortality, we found that few studies reported the number of participants that required transfusion of blood products, required renal replacement therapy, or experienced other adverse events (allergic reactions, itching, and rashes). Consequently, certainty in our evidence for some comparative colloids was limited because of few studies. We found three ongoing studies, and seven studies awaiting classification (of which three are completed studies without published reports). Inclusion of these studies in future updates may contribute additional evidence to the review.

We would advise future studies of fluid resuscitation of colloids versus crystalloids to consider blood transfusion and renal replacement therapy as relevant outcomes for consideration, and to provide comprehensive reporting of possible adverse events. We would also advise that studies are managed to avoid the risk of additional colloid solutions being given to some participants in the crystalloids study arm. Improved reporting of suspension solutions when colloids are given would allow for beneficial subgroup analysis for the potential effect of isotonic or hypertonic crystalloids.

ACKNOWLEDGEMENTS

We acknowledge the contribution of Frances Bunn, Paul Chinnock, Gillian Schierhout, Mia Pearson, Pablo Perel, and Katharine Ker who were authors of earlier versions of this review.

We acknowledge the contribution of those who peer reviewed this 2018 update: Anders Perner and Joseph Ting.

lan Roberts, an author of this review, is also one of the Coordinating Editors of the Injuries Group. In order to avoid a potential conflict of interest, the editorial base of the Injuries Group requested, and received, editorial assistance from Liz Bickerdike, the Associate Editor of the Cochrane Acute and Emergency Care Network.

This project was supported by the National Institute for Health Research (NIHR) Cochrane Review Incentive Scheme, Department of Health, UK. The views and opinions expressed therein are those of the authors and do not necessarily reflect those of the NIHR, NHS or the Department of Health.

REFERENCES

References to studies included in this review

Alpar 2004 (published data only)

Alpar EK, Killampalli VV. Effects of hypertonic dextran in hypovolaemic shock: a prospective clinical trial. *Injury* 2004;**35**(5):500-6. [PUBMED: 15081328]

Annane 2013 (published data only)

* Annane D, Siami S, Jaber S, Martin C, Elatrous S, Declere AD, et al. Effects of fluid resuscitation with colloids vs crystalloids on mortality in critically ill patients presenting with hypovolemic shock: the CRISTAL randomized trial. *JAMA* 2013;**310**(17):1809-17. [PUBMED: 24108515]

Heming N, Elatrous S, Jaber S, Dumenil AS, Cousson J, Forceville X, et al. Haemodynamic response to crystalloids or colloids in shock: an exploratory subgroup analysis of a randomised controlled trial. *BMJ Open* 2017;**7**(10):e016736. [PUBMED: 28988172]

Heming N, Elatrous S, Jaber S, Dumenil AS, Cousson J, Forceville X, et al. Hemodynamic effects of crystalloids vs colloids: a subgroup analysis of the CRISTAL trial. *Anaesthesiology Intensive Therapy* 2014;**2**:115-6. [PUBMED: 28988172]

Baker 2009 {published data only}

Baker AJ, Rhind SG, Morrison LJ, Black S, Crnko NT, Shek PN, et al. Resuscitation with hypertonic saline-dextran reduces serum biomarker levels and correlates with outcome in severe traumatic brain injury patients. *Journal of Neurotrauma* 2009;**26**(8):1227-40. [PUBMED: 19637968]

Bechir 2013 {published data only}

Bechir M, Puhan MA, Fasshauer M, Schuepbach RA, Stocker R, Neff TA. Early fluid resuscitation with hydroxyethyl starch 130/0.4 (6%) in severe burn injury: a randomized, controlled, double-blind clinical trial. *Critical Care* 2013;**17**(6):R299. [PUBMED: 24365167]

Bentsen 2006 (published data only)

Bentsen G, Breivik H, Lundar T, Stubhaug A. Hypertonic saline (7.2%) in 6% hydroxyethyl starch reduces intracranial pressure and improves hemodynamics in a placebo-controlled study involving stable patients with subarachnoid hemorrhage. *Critical Care Medicine* 2006;**34**(12):2912-7. [17075367]

Brunkhorst 2008 {published data only}

Brunkhorst FM, Engel C, Bloos F, Meier-Hellmann A, Ragaller M, Weiler N, et al. Intensive insulin therapy and pentastarch resuscitation in severe sepsis. *New England Journal of Medicine* 2008;**358**(2):125-39. [PUBMED: 351096686]

Bulger 2008 {published data only}

Bulger EM, Cuschieri J, Warner K, Maier RV. Hypertonic resuscitation modulates the inflammatory response in patients with traumatic hemorrhagic shock. *Annals of Surgery* 2007;**245**(4):635-41. [PUBMED: 17414614]

* Bulger EM, Jurkovich GJ, Nathens AB, Copass MK, Hanson S, Cooper C, et al. Hypertonic resuscitation of hypovolemic shock after blunt trauma: a randomized controlled trial. *Archives of Surgery* 2008;**143**(2):139-48. [18283138]

Bulger 2010 {published data only}

Bulger EM, May S, Brasel KJ, Schreiber M, Kerby JD, Tisherman SA, et al. Out-of-hospital hypertonic resuscitation following severe traumatic brain injury: a randomized controlled trial. *JAMA* 2010;**304**(13):1455-64. [PUBMED: 20924011]

Bulger 2011 {published data only}

Bulger EM, May S, Kerby JD, Emerson S, Stiell IG, Schreiber MA, et al. Out-of-hospital hypertonic resuscitation after traumatic hypovolemic shock: a randomized, placebo controlled trial. *Annals of Surgery* 2011;**253**(3):431-41. [PUBMED: 21178763]

Caironi 2014 (published data only)

Caironi P, Masson S, Tommaso M, Bottazzi B, Roberto L, Michela M, et al. Pentraxin 3 in patients with severe sepsis or shock: the ALBIOS trial. *European Journal of Clinical Investigation* 2017;**47**(1):73-83. [PUBMED: 27864924]

* Caironi P, Tognoni G, Masson S, Fumagalli R, Pesenti A, Romero M, et al. Albumin replacement in patients with severe sepsis or septic shock. *New England Journal of Medicine* 2014;**370**(15):1412-21. [PUBMED: 24635772]

Chavez-Negrete 1991 {published data only}

Chavez-Negrete A, Majluf Cruz S, Frati Munari A, Perches A, Arguero R. Treatment of hemorrhagic shock with intraosseous or intravenous infusion of hypertonic saline dextran solution. *European Surgical Research* 1991;**23**(2):123-9. [PUBMED: 1718756]

Cifra 2003 (published data only)

Cifra HL, Velasco JN. A comparative study of the efficacy of 6% Haes-Steril and Ringer's lactate in the management of dengue shock syndrome 555. *Critical Care and Shock* 2003;**2**:95-100.

Cooper 2006 {published data only}

Cooper AB, Cohn SM, Zhang HS, Hanna K, Stewart TE, Slutsky AS. Five percent albumin for adult burn shock resuscitation: lack of effect on daily multiple organ dysfunction score. *Transfusion* 2006;**46**(1):80-9. [PUBMED: 16398734]

Du 2011 {published data only}

Du XJ, Hu WM, Xia Q, Huang ZW, Chen GY, Jin XD, et al. Hydroxyethyl starch resuscitation reduces the risk of intraabdominal hypertension in severe acute pancreatitis. *Pancreas* 2011;**40**(8):1220-5. [PUBMED: 21775917]

Dubin 2010 {published data only}

Dubin A, Pozo MO, Casabella CA, Murias G, Palizas F Jr, Moseinco MC, et al. Comparison of 6% hydroxyethyl starch 130/0.4 and saline solution for resuscitation of the microcirculation during the early goal-directed therapy of septic

patients. *Journal of Critical Care* 2010;**25**(4):659.e1-8. [PUBMED: 20813485]

Dung 1999 {published data only}

Dung NM, Day NP, Tam DT, Loan HT, Chau HT, Minh LN, et al. Fluid replacement in dengue shock syndrome: a randomized, double-blind comparison of four intravenous-fluid regimens. *Clinical Infectious Diseases* 1999;**29**(4):787-94. [PUBMED: 10589889]

Ernest 1999 {published data only}

Ernest D, Belzberg AS, Dodek PM. Distribution of normal saline and 5% albumin infusions in septic patients. *Critical Care Medicine* 1999;**27**(1):46-50. [PUBMED: 9934892]

Evans 1996 {published data only}

Evans PA, Garnett M, Boffard K, Kirkman E, Jacobson BF. Evaluation of the effect of colloid (Haemaccel) on the bleeding time in the trauma patient. *Journal of the Royal Society of Medicine* 1996;**89**(2):101P. [PUBMED: 8683491]

Finfer 2004 (published data only)

Bellomo R, Morimatsu H, Presneill J, French C, Cole L, Story D, et al. Effects of saline or albumin resuscitation on standard coagulation tests. *Critical Care and Resuscitation* 2009;**11**(4):250-6. [PUBMED: 20001872]

* Finfer S, Bellomo R, Boyce N, French J, Myburgh J, Norton R, et al. A comparison of albumin and saline for fluid resuscitation in the intensive care unit. *New England Journal of Medicine* 2004;**350**(22):2247-56. [15163774]

Finfer S, Bellomo R, McEvoy S, Lo SK, Myburgh J, Neal B, et al. Effect of baseline serum albumin concentration on outcome of resuscitation with albumin or saline in patients in intensive care units: analysis of data from the saline versus albumin fluid evaluation (SAFE) study. *BMJ* 2006;**7577**:1044. [PUBMED: 17040925]

Finfer S, Myburgh J, Norton R, Cooper DJ, MacMahon S, Peto R, et al. Impact of albumin compared to saline on organ function and mortality of patients with severe sepsis. *Intensive Care Medicine* 2011;**37**(1):86-96. [PUBMED: 20924555]

Myburgh J, Cooper DJ, Finfer S, Bellomo R, Norton R, Bishop N, et al. Saline or albumin for fluid resuscitation in patients with traumatic brain injury. *New England Journal of Medicine* 2007;**357**(9):874-84. [PUBMED: 17761591]

Myburgh J, Neal B, Norton R, McEvoy S, Hayek M, Sandercock P, et al. Effect of baseline serum albumin concentration on outcome of resuscitation with albumin or saline in patients in intensive care units: analysis of data from the saline versus albumin fluid evaluation (SAFE) study. *BMJ* 2006;**333**(7577):1044-6. [PUBMED: 17040925]

Goodwin 1983 (published data only)

Goodwin CW, Dorethy J, Lam V, Pruitt BA Jr. Randomized trial of efficacy of crystalloid and colloid resuscitation on hemodynamic response and lung water following thermal injury. *Annals of Surgery* 1983;197(5):520-31. [PUBMED: 6342554]

Grba-Bujevic 2012 (published data only)

Grba-Bujevic M, Bosan-Kilibarda I, Strikic N. The use of hypertonic-hyperoncotic solution for hypovolemic shock in trauma patients in prehospital setting. *Neurologia Croatica* 2012;**61**(Suppl 2):21-4.

Guidet 2012 (published data only)

Guidet B, Martinet O, Boulain T, Philippart F, Poussel JF, Maizel J, et al. Assessment of hemodynamic efficacy and safety of 6% hydroxyethyl starch 130/0.4 vs. 0.9% NaCl fluid replacement in patients with severe sepsis: the CRYSTMAS study. *Critical Care* 2012;**16**(3):R94. [PUBMED: 22624531]

Hall 1978 {published data only}

* Hall K, Sorenson B. The treatment of burn shock: results of a 5-year randomized, controlled clinical trial of dextran 70 v Ringer lactate solution. *Burns* 1978;**5**(1):107-12.

Hall KV, Sorensen B. The treatment of burn shock. A comparative controlled trial of treatment by colloid infusion (Dextran saline), and by exclusively electrolyte infusion (Ringer lactate). Scandinavian Journal of Plastic and Reconstructive Surgery 173;**7**(1):67-73. [PUBMED: 4752572]

Heradstveit 2010 {published data only}

Heradstveit BE, Guttormsen AB, Langorgen J, Hammersborg S-M, Wentzel-Larsen T, Fanebust R, et al. Capillary leakage in post-cardiac arrest survivors during therapeutic hypothermia - a prospective, randomised study. *Scandinavian Journal of Trauma, Resuscitation & Emergency Medicine* 2010;**18**:29. [PUBMED: 20500876]

James 2011 {published data only}

James MF, Michell WL, Joubert IA, Nicol AJ, Navsaria PH, Gillespie RS. Resuscitation with hydroxyethyl starch improves renal function and lactate clearance in penetrating trauma in a randomized controlled study: the FIRST trial (Fluids in Resuscitation of Severe Trauma). *British Journal of Anaesthesia* 2011;**107**(5):693-702. [PUBMED: 21857015]

Jelenko 1979 (published data only)

Jelenko C 3rd, Solenberger RI, Wheeler ML, Callaway BD. Shock and resuscitation. III. Accurate refractometric COP determinations in hypovolemia treated with HALFD. *JACEP* 1979;**8**(7):253-6. [PUBMED: 449157]

Jelenko C 3rd, Wheeler ML, Callaway BD, Divilio LT, Bucklen KR, Holdredge TD. Shock and resuscitation. II: volume repletion with minimal edema using the "HALFD" (Hypertonic Albuminated Fluid Demand) regimen. *JACEP* 1978;**7**(9):326-33. [PUBMED: 45702]

* Jelenko C 3rd, Williams JB, Wheeler ML, Callaway BD, Fackler VK, Albers CA, et al. Studies in shock and resuscitation, I: use of a hypertonic, albumin-containing, fluid demand regimen (HALFD) in resuscitation. *Critical Care Medicine* 1979;**7**(4):157-67. [PUBMED: 446052]

Jie 2015 {published data only}

Jie L, Tong L, Fang L, Youzhong A. The influence of hydroxyethyl starch on exogenous coagulation and active protein C in

patients with septic shock. *Chinese Critical Care Medicine* 2015;**27**(1):28-32. [PUBMED: 25591433]

Kumar 2017 {published data only}

Kumar S. Audit of preoperative fluid resuscitation in perforation peritonitis patients using physiological and operative severity score for enumeration of mortality and morbidity. *Journal of Emergencies, Trauma and Shock* 2017;**10**(1):7-12. [PUBMED: 28243006]

Li 2008 (published data only)

Li F, Sun H, Han XD. The effect of different fluids on early fluid resuscitation in septic shock. *Chinese Critical Care Medicine* 2008;**20**(8):472-5. [PUBMED: 18687174]

Lowe 1977 {published data only}

Lowe RJ, Moss GS, Jilek J, Levine HD. Crystalloid versus colloid in the etiology of pulmonary failure after trauma - a randomized trial in man. *Critical Care Medicine* 1979;**7**(3):107-12. [PUBMED: 436425]

* Lowe RJ, Moss GS, Jilek J, Levine HD. Crystalloid vs colloid in the etiology of pulmonary failure after trauma: a randomized trial in man. *Surgery* 1977;**81**(6):676-83. [PUBMED: 860200]

Moss GS, Lowe RJ, Jilek J, Levine HD. Colloid or crystalloid in the resuscitation of hemorrhagic shock: a controlled clinical trial. *Surgery* 1981;**89**(4):434-8. [PUBMED: 7010650]

Lu 2012 (published data only)

Lu J, Zhao HY, Liu F, An YZ. The influence of lactate Ringer solution versus hydroxyethyl starch on coagulation and fibrinolytic system in patients with septic shock. *Chinese Critical Care Medicine* 2012;**24**(1):38-41. [PUBMED: 22248750]

Lucas 1978 {published data only}

Clift DR, Lucas CE, Ledgerwood AM, Sardesai V, Kithier K, Grabow D. The effect of albumin resuscitation for shock on the immune response to tetanus toxoid. *Journal of Surgical Research* 1982;**32**(5):449-52. [PUBMED: 7087432]

Johnson SD, Lucas CE, Gerrick SJ, Ledgerwood AM, Higgins RF. Altered coagulation after albumin supplements for treatment of oligemic shock. *Archives of Surgery* 1979;**114**(4):379-83. [PUBMED: 435053]

Lucas CE, Bouwman DL, Ledgerwood AM, Higgins R. Differential serum protein changes following supplemental albumin resuscitation for hypovolemic shock. *Journal of Trauma-Injury Infection & Critical Care* 1980;**20**(1):47-51. [PUBMED: 7351677]

* Lucas CE, Weaver D, Higgins RF, Ledgerwood AM, Johnson SD, Bouwman DL. Effects of albumin versus non-albumin resuscitation on plasma volume and renal excretory function. *Journal of Trauma-Injury Infection & Critical Care* 1978;**18**(8):564-70. [PUBMED: 682218]

Weaver DW, Ledgerwood AM, Lucas CE, Higgins R, Bouwman DL, Johnson SD. Pulmonary effects of albumin resuscitation for severe hypovolemic shock. *Archives of Surgery* 1978;**113**(4):387-92. [PUBMED: 637709]

Mahrous 2013 (published data only)

Mahrous A, Elsammk M, Megahed M, Zytoun T. Renal effect of colloid versus crystalloid in septic neutropenic patients. *Critical Care Medicine* 2013;**1**:A250. [PUBMED: 71534173]

Maitland 2005 (published data only)

Maitland K, Pamba A, English M, Peshu N, Marsh K, Newton C, et al. Randomized trial of volume expansion with albumin or saline in children with severe malaria: preliminary evidence of albumin benefit. *Clinical Infectious Diseases* 2005;**40**(4):538-45. [PUBMED: 15712076]

Maitland 2011 (published data only)

Maitland K, Kiguli S, Opoka RO, Engoru C, Olupot-Olupot P, Akech SO, et al. Mortality after fluid bolus in African children with severe infection. *New England Journal of Medicine* 2011;**364**(26):2483-95. [PUBMED: 21615299]

Martin 2005 (published data only)

Martin GS, Moss M, Wheeler AP, Mealer M, Morris JA, Bernard GR. A randomized, controlled trial of furosemide with or without albumin in hypoproteinemic patients with acute lung injury. *Critical Care Medicine* 2005;**33**(8):1681-7. [PUBMED: 16096441]

Masoumi 2016 (published data only)

Masoumi K, Forouzan A, Darian AA, Rafaty Navaii A. Comparison of the effectiveness of hydroxyethyl starch (Voluven) solution with normal saline in hemorrhagic shock treatment in trauma. *Journal of Clinical Medicine Research* 2016;**8**(11):815-8. [PUBMED: 27738483]

Mattox 1991 {published data only}

Mattox KL, Maningas PA, Moore EE, Mateer JR, Marx JA, Aprahamian C, et al. Prehospital hypertonic saline/dextran infusion for post-traumatic hypotension. The U.S.A. Multicenter Trial. *Annals of Surgery* 1991;**213**(5):482-91. [PUBMED: 1708984]

McIntyre 2008 (published data only)

McIntyre LA, Fergusson D, Cook DJ, Rankin N, Dhingra V, Granton J, et al. Fluid resuscitation in the management of early septic shock (FINESS): a randomized controlled feasibility trial. *Canadian Journal of Anaesthesia* 2008;**55**(12):819-26. [PUBMED: 19050085]

McIntyre 2012 (published data only)

McIntyre LA, Fergusson DA, Cook DJ, Rowe BH, Bagshaw SM, Easton D, et al. Fluid resuscitation with 5% albumin versus normal saline in early septic shock: a pilot randomized, controlled trial. *Journal of Critical Care* 2012;**27**(3):317.e1-6. [PUBMED: 22176806]

Metildi 1984 {published data only}

Metildi LA, Shackford SR, Virgilio RW, Peters RM. Crystalloid versus colloid in fluid resuscitation of patients with severe pulmonary insufficiency. *Surgery, Gynecology & Obstetrics* 1984;**158**(3):207-12. [PUBMED: 6701732]

Modig 1986 {published data only}

Modig J. Advantages of dextran 70 over Ringer acetate solution in shock treatment and in prevention of adult respiratory distress syndrome. A randomized study in man after traumatic-

haemorrhagic shock. *Resuscitation* 1983;**10**(4):219-26. [PUBMED: 6196822]

* Modig J. Effectiveness of dextran 70 versus Ringer's acetate in traumatic shock and adult respiratory distress syndrome. *Critical Care Medicine* 1986;**14**(5):454-7. [PUBMED: 16081356]

Morrison 2011 {published data only}

* Morrison LJ, Baker AJ, Rhind SG, Kiss A, MacDonald RD, Schwartz B, et al. The Toronto prehospital hypertonic resuscitation-head injury and multiorgan dysfunction trial: feasibility study of a randomized controlled trial. *Journal of Critical Care* 2011;**26**(4):363-72. [PUBMED: 51162409]

Morrison LJ, Rizoli SB, Schwartz B, Rhind SG, Simitcui M, Perreira T, et al. The Toronto prehospital hypertonic resuscitation-head injury and multiorgan dysfunction trial (TOPHR-HIT) - methods and data collection tools. *Trials* 2009;**10**:105. [DOI: 10.1186/1745-6215-10-105]

Rhind SG, Crnko NT, Baker AJ, Morrison LJ, Shek PN, Scarpelini S, et al. Prehospital resuscitation with hypertonic saline-dextran modulates inflammatory, coagulation and endothelial activation marker profiles in severe traumatic brain injured patients. *Journal of Neuroinflammation* 2010;**7**:5. [PUBMED: 20082712]

Myburgh 2012 (published data only)

Myburgh J, Bellomo R, Cass A, French J, Finfer S, Gattas D, et al. The crystalloid versus hydroxyethyl starch trial: protocol for a multi-centre randomised controlled trial of fluid resuscitation with 6% hydroxyethyl starch (130/0.4) compared to 0.9% sodium chloride (saline) in intensive care patients on mortality. *Intensive Care Medicine* 2011;**37**(5):816-23. [PUBMED: 21308360]

Myburgh J, Li Q, Heritier S, Dan A, Glass P. Statistical analysis plan for the crystalloid versus hydroxyethyl starch trial (CHEST). *Critical Care & Resuscitation* 2012; **14**(1):44-52. Erratum appears in Critical Care & Resuscitation 2012; 14(2):164. [PUBMED: 22404061]

* Myburgh JA, Finfer S, Bellomo R, Billot L, Cass A, Gattas D, et al. Hydroxyethyl starch or saline for fluid resuscitation in intensive care. *New England Journal of Medicine* 2012;**367**(20):1901-11. [PUBMED: 23075127]

NCT00935168. A multicentre randomized controlled trial of fluid resuscitation with starch (6% hydroxyethyl starch 130/0.4) compared to saline (0.9% sodium chloride) in intensive care patients on mortality. clinicaltrials.gov/ct2/show/NCT00935168 (first received 1 July 2009). [PUBMED: 23604905]

Patel A, Pieper K, Myburgh JA, Perkovic V, Finfer S, Yang Q, et al. Reanalysis of the crystalloid versus hydroxyethyl starch trial (CHEST). *New England Journal of Medicine* 2017;**377**(3):298-300. [PUBMED: 28723325]

Taylor C, Thompson K, Finfer S, Higgins A, Jan S, Li Q, et al. Hydroxyethyl starch versus saline for resuscitation of patients in intensive care: long-term outcomes and cost-effectiveness analysis of a cohort from CHEST. *Lancet Respiratory Medicine* 2016;**4**(10):818-25. [PUBMED: 27324967]

Nagy 1993 {published data only}

Nagy KK, Davis J, Duda J, Fildes J, Roberts R, Barrett J. A comparison of pentastarch and lactated Ringer's solution in the resuscitation of patients with hemorrhagic shock. *Circulatory Shock* 1993;**40**(4):289-94. [PUBMED: 7690689]

Ngo 2001 {published data only}

Ngo NT, Cao XT, Kneen R, Wills B, Nguyen VM, Nguyen TQ, et al. Acute management of dengue shock syndrome: a randomized double-blind comparison of 4 intravenous fluid regimens in the first hour. *Clinical Infectious Diseases* 2001;**32**(2):204-13. [PUBMED: 11170909]

O'Mara 2005 {published data only}

O'Mara MS, Slater H, Goldfarb IW, Caushaj PF. A prospective, randomized evaluation of intra-abdominal pressures with crystalloid and colloid resuscitation in burn patients. *Journal of Trauma* 2005;**58**(5):1011-8. [PUBMED: 15920417]

Oliveira 2002 (published data only)

Oliveira RP, Weingartner R, Ribas EO, Moraes RS, Friedman G. Acute haemodynamic effects of a hypertonic saline/dextran solution in stable patients with severe sepsis. *Intensive Care Medicine* 2002;**28**(11):1574-81. [PUBMED: 12415443]

Park 2015 {published data only}

Park C, Osawa E, Almeida J, Nakamura R, Duayer I, Fukushima J, et al. Lactated Ringer versus albumin in early sepsis therapy (RASP) study: preliminary data of a randomized controlled trial. *Critical Care* 2015;**1**:S125. [PUBMED: 71938758]

Perner 2012 {published data only}

Anthon CT, Muller RB, Haase N, Hjortrup PB, Moller K, Lange T, et al. Effects of hydroxyethyl starch 130/0.42 vs. Ringer's acetate on cytokine levels in severe sepsis. *Acta Anaesthesiologica Scandinavica* 2017;**61**(8):904-13. [PUBMED: 28653377]

Haase N, Wetterslev J, Winkel P, Perner A. Bleeding and risk of death with hydroxyethyl starch in severe sepsis: post hoc analyses of a randomized clinical trial. *Intensive Care Medicine* 2013;**39**(12):2126-34. [PUBMED: 24081433]

Haase N, Wetterslev J, Winkel P, Perner A. Hydroxyethyl starch 130/0.42 versus Ringer's acetate in severe sepsis: post-hoc analyses of coagulation, bleeding and transfusion in a randomised trial. *Intensive Care Medicine* 2013;**39**(2):S213. [DOI: https://doi-org.ezproxy.lancs.ac.uk/10.1007/s00134-013-3111-9]

Haase NR. Hydroxyethyl starch in sepsis. *Danish Medical Journal* 2014;**61**(1):B4764. [PUBMED: 24393593]

Hjortrup PB, Haase N, Wetterslev J, Perner A. Associations of hospital and patient characteristics with fluid resuscitation volumes in patients with severe sepsis: post hoc analyses of data from a multicentre randomised clinical trial. *PLOS One* 2016;**11**(5):e0155767. [PUBMED: 27196104]

Muller RB, Haase N, Lange T, Wetterslev J, Perner A. Acute kidney injury with hydroxyethyl starch 130/0.42 in severe sepsis. *Acta Anaesthesiologica Scandinavica* 2015;**59**(3):329-36. [PUBMED: 25524831]

Muller RB, Ostrowski SR, Haase N, Wetterslev J, Perner A, Johansson PI. Markers of endothelial damage and coagulation impairment in patients with severe sepsis resuscitated with hydroxyethyl starch 130/0.42 vs Ringer acetate. *Journal of Critical Care* 2016;**32**:16-20. [PUBMED: 26810483]

Muller RG, Haase N, Wetterslev J, Perner A. Effects of hydroxyethyl starch in subgroups of patients with severe sepsis: exploratory post-hoc analyses of a randomised trial. *Intensive Care Medicine* 2013;**39**(11):1963-71. [PUBMED: 24037226]

* Perner A, Haase N, Guttormsen AB, Tenhunen J, Klemenzson G, Aneman A, et al. Hydroxyethyl starch 130/0.42 versus Ringer's acetate in severe sepsis. *New England Journal of Medicine* 2012;**367**(2):124-34. [PUBMED: 365216118]

Perner A, Haase N, Wetterslev J, Aneman A, Tenhunen J, Guttormsen AB, et al. Comparing the effect of hydroxyethyl starch 130/0.4 with balanced crystalloid solution on mortality and kidney failure in patients with severe sepsis (6S--Scandinavian Starch for Severe Sepsis/Septic Shock trial): study protocol, design and rationale for a double-blinded, randomised clinical trial. *Trials* 2011;**12**:24. [PUBMED: 21269526]

Perner A, Haase N, Winkel P, Guttormsen AB, Tenhunen J, Klemenzson G, et al. Long-term outcomes in patients with severe sepsis randomised to resuscitation with hydroxyethyl starch 130/0.42 or Ringer's acetate. *Intensive Care Medicine* 2014;**40**(7):927-34. [PUBMED: 24807084]

Philips 2015 (published data only)

Philips CA, Choudhury AK, Sahney A, Maiwall R, Mitra LG, Sarin SK. Comparison and outcomes of 5% albumin vs 0.9% normal saline fluid resuscitation in cirrhotics presenting with sepsis induced hypotension-a randomized controlled trial-fluid resuscitation in septic shock in cirrhosis (FRISC Protocol). *Hepatology* 2015;**62**:261a. [Issn Print: 0270-9139]

Pockaj 1994 {published data only}

Pockaj BA, Yang JC, Lotze MT, Lange JR, Spencer WF, Steinberg SM, et al. A prospective randomized trial evaluating colloid versus crystalloid resuscitation in the treatment of the vascular leak syndrome associated with interleukin-2 therapy. *Journal of Immunotherapy with Emphasis on Tumor Immunology* 1994;**15**(1):22-8. [PUBMED: 8110727]

Quinlan 2004 {published data only}

Quinlan GJ, Mumby S, Martin GS, Bernard GR, Gutteridge JM, Evans TW. Albumin influences total plasma antioxidant capacity favorably in patients with acute lung injury. *Critical Care Medicine* 2004;**32**(3):755-9. [PUBMED: 15090958]

Rackow 1983 {published data only}

Haupt MT, Rackow EC. Colloid osmotic pressure and fluid resuscitation with hetastarch, albumin, and saline solutions. *Critical Care Medicine* 1982;**10**(3):159-62. [PUBMED: 6174274]

Kaufman BS, Rackow EC, Falk JL. Fluid resuscitation in circulatory shock. Colloids versus crystalloids. *Current Studies in Hematology & Blood Transfusion* 1986;**53**:186-98. [PUBMED: 3536330]

* Rackow EC, Falk JL, Fein IA, Siegel JS, Packman MI, Haupt MT, et al. Fluid resuscitation in circulatory shock: a comparison of the cardiorespiratory effects of albumin, hetastarch, and saline solutions in patients with hypovolemic and septic shock. *Critical Care Medicine* 1983;**11**(11):839-50. [PUBMED: 14245570]

Shah 1977 {published data only}

Shah DM, Browner BD, Dutton RE, Newell JC, Powers JC Jr. Cardiac output and pulmonary wedge pressure. Use for evaluation of fluid replacement in trauma patients. *Archives of Surgery* 1977;**112**(10):1161-8. [PUBMED: 907460]

Upadhyay 2005 {published data only}

Upadhyay M, Singhi S, Murlidharan J, Kaur N, Majumdar S. Randomized evaluation of fluid resuscitation with crystalloid (saline) and colloid (polymer from degraded gelatin in saline) in pediatric septic shock. *Indian Pediatrics* 2005;**42**(3):223-31. [PUBMED: 40461538]

Van der Heijden 2009 {published data only}

Smorenberg A, Groeneveld AB. Diuretic response to colloid and crystalloid fluid loading in critically ill patients. *Journal of Nephrology* 2015;**28**(1):89-95. [PUBMED: 24828327]

Spoelstra-de Man AM, Smorenberg A, Groeneveld AB. Different effects of fluid loading with saline, gelatine, hydroxyethyl starch or albumin solutions on acid-base status in the critically ill. *PLOS One* 2017;**12**(4):e0174507. [PUBMED: 28380062]

Trof RJ, Sukul SP, Twisk JW, Girbes AR, Groeneveld AB. Greater cardiac response of colloid than saline fluid loading in septic and non-septic critically ill patients with clinical hypovolaemia. *Intensive Care Medicine* 2010;**36**(4):697-701. [PUBMED: 20165941]

* Van der Heijden M, Verheij J, Van Nieuw Amerongen GP, Groeneveld AB. Crystalloid or colloid fluid loading and pulmonary permeability, edema, and injury in septic and nonseptic critically ill patients with hypovolemia. *Critical Care Medicine* 2009;**37**(4):1275-81. [PUBMED: 19242338]

Vassar 1990 {published data only}

Holcroft JW, Vassar MJ, Perry CA, Gannaway WL, Kramer GC. Use of a 7.5% NaCl/6% dextran 70 solution in the resuscitation of injured patients in the emergency room. *Progress in Clinical and Biological Research* 1989;**299**:331-8. [PUBMED: 2471213]

* Vassar MJ, Perry CA, Holcroft JW. Analysis of potential risks associated with 7.5% sodium chloride resuscitation of traumatic shock. *Archives of Surgery* 1990;**125**(10):1309-15. Erratum in Archives of Surgery 1991; 126(1):43. [PUBMED: 1699508]

Vassar 1991 {published data only}

Holcroft JW, Vassar MJ, Perry CA, Gannaway WL, Kramer GC. Perspectives on clinical trials for hypertonic saline/dextran solutions for the treatment of traumatic shock. *Brazilian Journal of Medical & Biological Research* 1989;**22**(2):291-3. [PUBMED: 2477096]

Holcroft JW, Vassar MJ, Turner JE, Derlet RW, Kramer GC. 3% NaCl and 7.5% NaCl/dextran 70 in the resuscitation of

severely injured patients. *Annals of Surgery* 1987;**206**(3):279-88. [PUBMED: 2443087]

* Vassar MJ, Perry CA, Gannaway WL, Holcroft JW. 7.5% sodium chloride/dextran for resuscitation of trauma patients undergoing helicopter transport. *Archives of Surgery* 1991;**126**(9):1065-72. [PUBMED: 1718243]

Vassar 1993a {published data only}

Vassar MJ, Fischer RP, O'Brien PE, Bachulis BL, Chambers JA, Hoyt DB, et al. A multicenter trial for resuscitation of injured patients with 7.5% sodium chloride. The effect of added dextran 70. The Multicenter Group for the Study of Hypertonic Saline in Trauma Patients. *Archives of Surgery* 1993;**128**(9):1003-11; discussion 1011-3. [PUBMED: 7690225]

Vassar 1993b {published data only}

Vassar MJ, Perry CA, Holcroft JW. Prehospital resuscitation of hypotensive trauma patients with 7.5% NaCl versus 7.5% NaCl with added dextran: a controlled trial. *Journal of Trauma* 1993;**34**(5):622-32; discussion 632-3. [PUBMED: 7684457]

Vlachou 2010 {published data only}

Vlachou E, Gosling P, Moiemen NS. Hydroxyethylstarch supplementation in burn resuscitation - a prospective randomised controlled trial. *Burns* 2010;**36**(7):984-91. [PUBMED: 20558004]

Wills 2005 (published data only)

Wills BA, Dung NM, Loan HT, Tam DT, Thuy TT, Minh LT, et al. Comparison of three fluid solutions for resuscitation in dengue shock syndrome. *New England Journal of Medicine* 2005;**353**(9):877-89. [PUBMED: 16135832]

Wu 2001 {published data only}

Wu JJ, Huang MS, Tang GJ, Kao WF, Shih HC, Su CH, et al. Hemodynamic response of modified fluid gelatin compared with lactated Ringer's solution for volume expansion in emergency resuscitation of hypovolemic shock patients: preliminary report of a prospective, randomized trial. *World Journal of Surgery* 2001;**25**(5):598-602. [PUBMED: 11369986]

Younes 1992 {published data only}

Younes RN, Aun F, Accioly CQ, Casale LP, Szajnbok I, Birolini D. Hypertonic solutions in the treatment of hypovolemic shock: a prospective, randomized study in patients admitted to the emergency room. *Surgery* 1992;**111**(4):380-5. [PUBMED: 1373007]

Younes 1997 {published data only}

Younes RN, Aun F, Ching C, Goldenberg D, Franco M, Miura F, Santos S, et al. Prognosis following the administration of hypertonic/hyperoncotic solutions in hypovolemic patients. Program and abstracts. International Conference on Hypertonic Resuscitation (6th) (SALT 6); 1994 Jun 2-3; Teton Village (WY). 1994.

* Younes RN, Aun F, Ching CT, Goldenberg DC, Franco MH, Miura FK, et al. Prognostic factors to predict outcome following the administration of hypertonic/hyperoncotic solution in hypovolemic patients. *Shock (Augusta, Ga.)* 1997;**7**(2):79-83. [PUBMED: 9035281]

Younes 1998 {published data only}

Younes RN, Yin KC, Amino CJ, Itinoshe M, Rocha e Silva M, Birolini D. Use of pentastarch solution in the treatment of patients with hemorrhagic hypovolemia: randomized phase II study in the emergency room. *World Journal of Surgery* 1998;**22**(1):2-5. [PUBMED: 9465753]

Zhao 2013 {published data only}

Zhao G, Zhang J-G, Wu H-S, Tao J, Qin Q, Deng S-C, et al. Effects of different resuscitation fluid on severe acute pancreatitis. *World Journal of Gastroenterology* 2013;**19**(13):2044-52. [PUBMED: 23599623]

Zhu 2011 {published data only}

Zhu GC, Quan ZY, Shao YS, Zhao JG, Zhang YT. The study of hypertonic saline and hydroxyethyl starch treating severe sepsis. *Chinese Critical Care Medicine* 2011;**23**(3):150-3. [PUBMED: 361547296]

References to studies excluded from this review

Boutros 1979 (published data only)

Boutros AR, Ruess R, Olson L, Hoyt JL, Baker WH. Comparison of hemodynamic, pulmonary, and renal effects of use of three types of fluids after major surgical procedures on the abdominal aorta. *Critical Care Medicine* 1979;**7**(1):9-13. [PUBMED: 367709]

Bowser-Wallace 1986 (published data only)

Bowser-Wallace BH, Caldwell FT Jr. Fluid requirements of severely burned children up to 3 years old: hypertonic lactated saline vs. Ringer's lactate-colloid. *Burns* 1986;**12**(8):549-55. [PUBMED: 3454687]

Dawidson 1991 {published data only}

Dawidson IJ, Willms CD, Sandor ZF, Coorpender LL, Reisch JS, Fry WJ. Ringer's lactate with or without 3% dextran-60 as volume expanders during abdominal aortic surgery. *Critical Care Medicine* 1991;**19**(1):36-42. [PUBMED: 1702696]

Dehne 2001 {published data only}

Dehne MG, Mühling J, Sablotzki A, Dehne K, Sucke N, Hempelmann G. Hydroxyethyl starch (HES) does not directly affect renal function in patients with no prior renal impairment. *Journal of Clinical Anesthesia* 2001;**13**(2):103-11. [PUBMED: 11331169]

Eleftheriadis 1995 {published data only}

Eleftheriadis S, Sedemund Adib B, Klotz KF, Hubner N, Kuppe H. Volume replacement after cardiac surgery: comparison of Ringer, HES 6% and gelatine 3.5%. *Intensive Care Medicine* 1995;**21**(Suppl 1):S216.

Evans 2003 {published data only}

Evans PA, Heptinstall S, Crowhurst EC, Davies T, Glenn JR, Madira W, et al. Prospective double-blind randomized study of the effects of four intravenous fluids on platelet function and hemostasis in elective hip surgery. *Journal of Thrombosis and Haemostasis* 2003;**10**(1):2140-8. [PUBMED: 14521596]

Fries 2004 (published data only)

Fries D, Streif W, Margreiter J, Klingler A, Kuhbacher G, Schobersberger W, et al. The effects of perioperatively administered crystalloids and colloids on concentrations of molecular markers of activated coagulation and fibrinolysis. *Blood Coagulation and Fibrinolysis* 2004;**15**(3):213-9. [PUBMED: 15060416]

Gallagher 1985 (published data only)

Gallagher JD, Moore RA, Kerns D, Jose AB, Botros SB, Flicker S, et al. Effects of colloid or crystalloid administration on pulmonary extravascular water in the postoperative period after coronary artery bypass grafting. *Anesthesia and Analgesia* 1985;**64**(8):753-8. [PUBMED: 2409845]

Grundmann 1982 {published data only}

Grundmann R, Heistermann S. Postoperative albumin infusion therapy based on colloid osmotic pressure. A prospectively randomized trial. *Archives of Surgery* 1985;**120**(8):911-5. [PUBMED: 3893389]

* Grundmann R, Meyer H. The significance of colloid osmotic pressure measurement after crystalloid and colloid infusions. *Intensive Care Medicine* 1982;**8**(4):179-86. [PUBMED: 7119271]

Guo 2003 {published data only}

Guo XY, Xu ZH, Ren HZ, Luo AL, Huang YG, Ye TH. Effect of volume replacement with hydroxyethyl starch solution for blood loss on splanchnic oxygenation in patients undergoing cytoreductive surgery for ovarian carcinoma. *Zhonghua Yi Xue Za Zhi* 2003;**83**(2):114-7. [PUBMED: 12812678]

Hartmann 1993 {published data only}

Hartmann M, Jonsson K, Zederfeldt B. Effects of dextran and crystalloids on subcutaneous oxygen tension and collagen accumulation. A randomized study in surgical patients. *European Surgical Research* 1993;**25**(5):270-7. [PUBMED: 7691604]

Hondebrink 1997 {published data only}

* Hondebrink Y, Jeekel L, Nijhuis JO, Woittiez AJ. Restoration of colloid osmotic pressure in hypoalbuminaemic patients. *Intensive Care Medicine* 1997;**23**(Suppl 1):S184.

Timmer B, Hondebrink J, Oude Nijhuis J, Woittiez AJ. Restoration of colloid osmotic pressure in hypoalbuminaemic patients. *Netherlands Journal of Medicine* 1998;**52**:A42.

Karanko 1987 (published data only)

Karanko MS, Klossner JA, Laaksonen VO. Restoration of volume by crystalloid versus colloid after coronary artery bypass: hemodynamics, lung water, oxygenation, and outcome. *Critical Care Medicine* 1987;**15**(6):559-66. [PUBMED: 2436856]

Lee 2011 {published data only}

Lee JS, Ahn SW, Song JW, Shim JK, Yoo KJ, Kwak YL. Effect of hydroxyethyl starch 130/0.4 on blood loss and coagulation in patients with recent exposure to dual antiplatelet therapy undergoing off-pump coronary artery bypass graft surgery. *Circulation Journal* 2011;**75**(10):2397-402. [PUBMED: 21817820]

Ley 1990 (published data only)

Ley SJ, Miller K, Skov P, Preisig P. Crystalloid versus colloid fluid therapy after cardiac surgery. *Heart and Lung: Journal of Critical Care* 1990;**19**(1):31-40. [PUBMED: 20045823]

Mazher 1998 {published data only}

Mazhar R, Samenesco A, Royston D, Rees A. Cardiopulmonary effects of 7.2% saline solution compared with gelatin infusion in the early postoperative period after coronary artery bypass grafting. *Journal of Thoracic & Cardiovascular Surgery* 1998;**115**(1):178-89. [PUBMED: 9451062]

McNulty 1993 (published data only)

McNulty SE, Sharkey SJ, Asam B, Lee JH. Evaluation of STAT-CRIT hematocrit determination in comparison to Coulter and centrifuge: the effects of isotonic hemodilution and albumin administration. *Anesthesia and Analgesia* 1993;**76**(4):830-4. [PUBMED: 23107606]

Moretti 2003 (published data only)

Moretti EW, Robertson KM, El-Moalem H, Gan TJ. Intraoperative colloid administration reduces postoperative nausea and vomiting and improves postoperative outcomes compared with crystalloid administration. *Anesthesia and Analgesia* 2003;**96**(2):611-7. [PUBMED: 12538221]

Nielsen 1985 {published data only}

Nielsen OM, Engell HC. Extracellular fluid volume and distribution in relation to changes in plasma colloid osmotic pressure after major surgery. A randomized study. *Acta Chirurgica Scandinavica* 1985;**151**(3):221-5. [PUBMED: 3892993]

Prien 1990 {published data only}

Prien T, Backhaus N, Pelster F, Pircher W, Bunte H, Lawin P. Effect of intraoperative fluid administration and colloid osmotic pressure on the formation of intestinal edema during gastrointestinal surgery. *Journal of Clinical Anesthesia* 1990;**2**(5):317-23. [PUBMED: 1702977]

Rocha e Silva 1994 (published data only)

Rocha e Silva M, Poli de Figueiredo LF. Hypertonic-hyperoncotic saline solution for the treatment of post-traumatic hypotension in the emergency room. The Brazilian multi-center trial. Program and abstracts. International Conference on Hypertonic Resuscitation (6th) (SALT 6); 1994 Jun 2-3; Teton Village (WY). 1994.

Shires 1983 {published data only}

Shires GT 3rd, Peitzman AB, Albert SA, Illner H, Silane MF, Perry MO, et al. Response of extravascular lung water to intraoperative fluids. *Annals of Surgery* 1983;**197**(5):515-9. [PUBMED: 6847271]

Sirieix 1999 {published data only}

Sirieix D, Hongnat JM, Delayance S, D'Attellis N, Vicaut E, Berrebi A, et al. Comparison of the acute hemodynamic effects of hypertonic or colloid infusions immediately after mitral valve repair. *Critical Care Medicine* 1999;**27**(10):2159-65. [PUBMED: 10548199]

Skillman 1975 (published data only)

Skillman JJ, Restall DS, Salzman EW. Randomized trial of albumin vs. electrolyte solutions during abdominal aortic operations. *Surgery* 1975;**78**(3):291-303. [PUBMED: 1154272]

Tollusfrud 1995 {published data only}

Tollofsrud S, Svennevig JL, Breivik H, Kongsgaard U, Ozer M, Hysing E, et al. Fluid balance and pulmonary functions during and after coronary artery bypass surgery: Ringer's acetate compared with dextran, polygeline, or albumin. *Acta Anaesthesiologica Scandinavica* 1995;**39**(5):671-7. [PUBMED: 7572019]

Tollusfrud 1998 {published data only}

Tollofsrud S, Noddeland H. Hypertonic saline and dextran after coronary artery surgery mobilises fluid excess and improves cardiorespiratory functions. *Acta Anaesthesiologica Scandinavica* 1998;**42**(2):154-61. [PUBMED: 9509195]

Verheij 2006 (published data only)

Verheij J, Van Lingen A, Beishuizen A, Christiaans HM, De Jong JR, Girbes AR, et al. Cardiac response is greater for colloid than saline fluid loading after cardiac or vascular surgery. *Intensive Care Medicine* 2006;**32**(7):1030-8. [PUBMED: 16791665]

Virgilio 1979 {published data only}

Virgilio RW, Rice CL, Smith DE, James DR, Zarins CK, Hobelmann CF, et al. Crystalloid vs. colloid resuscitation: is one better? A randomized clinical study. *Surgery* 1979;**85**(2):129-39. [PUBMED: 419454]

Wahba 1996 {published data only}

Wahba A, Sendtner E, Strotzer M, Wild K, Birnbaum DE. Fluid therapy with Ringer's solution versus Haemaccel following coronary artery bypass surgery. *Acta Anaesthesiologica Scandinavica* 1996;**40**(10):1227-33. [PUBMED: 8986187]

Zetterstorm 1981a {published data only}

Zetterstrom H, Hedstrand U. Albumin treatment following major surgery. I. Effects on plasma oncotic pressure, renal function and peripheral oedema. *Acta Anaesthesioligica Scandinavica* 1981;**25**(2):125-32. [PUBMED: 7324819]

Zetterstorm 1981b {published data only}

Zetterstrom H. Albumin treatment following major surgery. II. Effects on postoperative lung function and circulatory adaptation. *Acta Anaesthesiologica Scandinavica* 1981;**25**(2):133-41. [PUBMED: 7324820]

References to studies awaiting assessment

Bulanov 2004 (published data only)

Bulanov AI, Gorodetskii VM, Shulutko EM, Vasil'ev SA, Orel EB, Malofeev VN, et al. Effect of different colloid volume-replacing solutions on a changed hemostasis system. *Anesteziologiia i Reanimatologiia* 2004;**2**:25-30. [PUBMED: 15206272]

Charpentier 2011 (published data only)

Charpentier J, Mira J-P. Efficacy and tolerance of hyperoncotic albumin administration in septic shock patients: the EARSS study. *Intensive Care Medicine* 2011;**37**(Suppl 1):S115.

Halim 2016 {published data only}

Abd El Halim MA, Elsaid Hafez MH, Moktar AM, Eladawy A, Elazizy HM. Impact of gelatins on perfusion of microcirculatory blood flow in patient with septic shock. In: 29th Annual Congress of the European Society of Intensive Care Medicine (ESICM), 2016 Oct 1-5; Milan (Italy). Intensive Care Medicine Experimental 2016.

NCT00890383 {published data only}

NCT00890383. Colloids in severe trauma [Colloids in severe trauma: a multi-center pilot study of "crystalloid only" or "crystalloid + colloid" volume resuscitation in trauma patients (CIST)]. clinicaltrials.gov/ct2/show/record/NCT00890383 (first received 29 April 2009).

NCT01337934 (published data only)

NCT01337934. Ringer versus albumin in septic patients: a randomized controlled clinical trial [Lactated Ringer versus albumin in early sepsis therapy (RASP)]. clinicaltrials.gov/ct2/show/NCT01337934 (first received 13 April 2011).

NCT02064075 {published data only}

NCT02064075. The mortality and changes in quality of life of patients suffering from SAH with different hydration strategies [Phase 4 prospective, randomized, blinded study on the effect of different hydration strategies on mortality and changes in quality of life of patients suffering from subarachnoid haemorrhage]. clinicaltrials.gov/ct2/show/record/NCT02064075 (first received 17 February 2014).

Protsenko 2009 {published data only}

Protsenko DN, Leiderman IN, Grigor'ev EV, Kokarev EA, Levit AL, Gel'fand BR. Evaluation of the effectiveness and safety of synthetic colloid solutions in the treatment of severe abdominal sepsis: a randomized comparative study. *Anesteziologiia i Reanimatologiia* 2009;**5**:9-13. [PUBMED: 19938709]

References to ongoing studies

NCT01763853 {published data only}

NCT01763853. Impact of fluid resuscitation therapy on pulmonary edema as measured by alveolar fluid clearance in patients with acute respiratory distress syndrome (ARDS). clinicaltrials.gov/ct2/show/record/NCT01763853 (first received 9 January 2013).

NCT02721238 {published data only}

NCT02721238. Comparison of colloid (20% albumin) versus crystalloid (Plasmalyte) for fluid resuscitation in cirrhotics with sepsis induced hypotension. clinicaltrials.gov/ct2/show/record/NCT02721238 (first received 29 March 2016).

NCT02782819 {published data only}

NCT02782819. A comparison of crystalloid alone versus crystalloid plus colloid in shock resuscitation [A randomized

controlled trial of crystalloid alone versus crystalloid plus colloid in shock resuscitation]. clinicaltrials.gov/ct2/show/record/NCT02782819 (first received 16 May 2016).

Additional references

Bailey 2010

Bailey AG, McNaull PP, Jooste E, Tuchman JB. Perioperative crystalloid and colloid fluid management in children: where are we and how did we get here?. *Anesthesia and Analgesia* 2010;**110**(2):375-90. [PUBMED: 19955503]

Bampoe 2017

Bampoe S, Odor PM, Dushianthan A, Bennett-Guerrero E, Cro S, Gan TJ, et al. Perioperative administration of buffered versus non-buffered crystalloid intravenous fluid to improve outcomes following adult surgical procedures. *Cochrane Database of Systematic Reviews* 2017, Issue 9. [DOI: 10.1002/14651858.CD004089.pub3]

Coppola 2014

Coppola S, Froio S, Chiumello D. Fluid resuscitation in trauma patients: what should we know?. *Current Opinion in Critical Care* 2014;**20**(4):444-50. [PUBMED: 24927043]

Covidence [Computer program]

Veritas Health Innovation. Covidence. Melbourne (Australia): Veritas Health Innovation, (accessed 23 February 2018).

de Crescenzo 2017

de Crescenzo C, Gorouhi F, Salcedo ES, Galante JM. Prehospital hypertonic fluid resuscitation for trauma patients: a systematic review and meta-analysis. *The Journal of Trauma and Acute Care Surgery* 2017;**82**(5):956-62. [PUBMED: 28257392]

Deeks 2017

Deeks JJ, Higgins JP, Altman DG, editor(s) on behalf of the Cochrane Statistical Methods Group. Chapter 9: Analysing data and undertaking meta-analyses.In: Higgins JP, Churchill R, Chandler J, Cumpston MS, editor(s), Cochrane Handbook for Systematic Reviews of Interventions Version 5.2.0 (updated June 2017). The Cochrane Collaboration, 2017. Available from www.training.cochrane.org/handbook.

Egger 1997

Egger M, Davey Smith G, Schneider M, Minder C. Bias in metaanalysis detected by a simple, graphical test. *BMJ (Clinical Research Ed.)* 1997;**315**(7109):629-34. [PUBMED: 9310563]

Eljaiek 2017

Eljaiek R, Heylbroeck C, Dubois MJ. Albumin administration for fluid resuscitation in burn patients: a systematic review and meta-analysis. *Burns* 2017;**43**(1):17-24. [PUBMED: 27613476]

Endnote [Computer program]

Thomson Reuters. Endnote X5. Philadelphia (PA): Thomson Reuters, 2011.

Gattas 2013

Gattas DJ, Dan A, Myburgh J, Billot L, Lo S, Finfer S. Fluid resuscitation with 6% hydroxyethyl starch (130/0.4 and 130/0.42) in acutely ill patients: systematic review of effects on mortality and treatment with renal replacement therapy. *Intensive Care Medicine* 2013;**39**(4):558-68. [PUBMED: 23407978]

Geeraedts 2009

Geeraedts LM Jr, Kaasjager HA, Van Vugt AB, Frolke JP. Exsanguination in trauma: a review of diagnostics and treatment options. *Injury* 2009;**40**(1):11-20. [PUBMED: 19135193]

GRADEpro GDT 2015 [Computer program]

McMaster University (developed by Evidence Prime). GRADEpro GDT. Version accessed 23 February 2018. Hamilton (ON): McMaster University (developed by Evidence Prime), 2015.

Guyatt 2008

Guyatt GH, Oxman AD, Kunz R, Vist GE, Falck-Ytter Y, Schunemann HJ. What is "quality of evidence" and why is it important to clinicians?. *BMJ (Clinical Research Ed.)* 2008;**336**(7651):995-8. [PUBMED: 18456631]

Guyatt 2011a

Guyatt GH, Oxman AD, Kunz R, Woodcock J, Brozek J, Helfand M, et al. GRADE guidelines: 7. Rating the quality of evidence - inconsistency. *Journal of Clinical Epidemiology* 2011;**64**(12):1294-302. [PUBMED: 21803546]

Guyatt 2011b

Guyatt GH, Oxman AD, Kunz R, Brozek J, Alonso-Coello P, Rind D, et al. GRADE guidelines 6. Rating the quality of evidence - imprecision. *Journal of Clinical Epidemiology* 2011;**64**(12):1283-93. [PUBMED: 21839614]

Haase 2013

Haase N, Perner A, Hennings LI, Siegemund M, Lauridsen B, Wetterslev M, et al. Hydroxyethyl starch 130/0.38-0.45 versus crystalloid or albumin in patients with sepsis: systematic review with meta-analysis and trial sequential analysis. *BMJ (Clinical Research Ed.)* 2013;**346**:f839. [PUBMED: 23418281]

He 2015

He B, Xu B, Xu X, Li L, Ren R, Chen Z, et al. Hydroxyethyl starch versus other fluids for non-septic patients in the intensive care unit: a meta-analysis of randomized controlled trials. *Critical Care* 2015;**19**:92. [PUBMED: 25886952]

Higgins 2003

Higgins JP, Thompson SG, Deeks JJ, Altman DG. Measuring inconsistency in meta-analyses. *BMJ* 2003;**327**:557-60.

Higgins 2011

Higgins JP, Deeks J, editor(s). Chapter 7: Selecting studies and collecting data. In: Higgins JP, Green S, editor(s), Cochrane Handbook for Systematic Reviews of Interventions Version 5.1.0 (updated March 2011). The Cochrane Collaboration, 2011. Available from handbook.cochrane.org.

Higgins 2016

Higgins JP, Lasserson T, Chandler J, Tovey D, Churchill R. Methodological Expectations of Cochrane Intervention Reviews. Cochrane: London, Version 1.02, 2016. Available from community.cochrane.org/sites/default/files/uploads/MECIR %20PRINTED%20BOOKLET%20FINAL%20v1.02.pdf.

Higgins 2017

Higgins JP, Altman DG, Sterne JA, editor(s). Chapter 8: Assessing risk of bias in included studies. In: Higgins JP, Churchill R, Chandler J, Cumpston MS, editor(s), Cochrane Handbook for Systematic Reviews of Interventions Version 5.2.0 (updated June 2017). The Cochrane Collaboration, 2017. Available from www.training.cochrane.org/handbook.

Kauvar 2006

Kauvar DS, Lefering R, Wade CE. Impact of hemorrhage on trauma outcome: an overview of epidemiology, clinical presentations, and therapeutic considerations. *The Journal of Trauma* 2006;**60**(6 Suppl):S3-11. [PUBMED: 16763478]

Lewis 2016

Lewis SR, Butler AR, Brammar A, Nicholson A, Smith AF. Perioperative fluid volume optimization following proximal femoral fracture. *Cochrane Database of Systematic Reviews* 2016, Issue 3. [DOI: 10.1002/14651858.CD003004.pub4]

Liberati 2009

Liberati A, Altman DG, Tetzlaff J, Mulrow C, Gotzsche PC, Ioannidis JP, et al. The PRISMA statement for reporting systematic reviews and meta-analyses of studies that evaluate health care interventions: explanation and elaboration. *Journal of Clinical Epidemiology* 2009;**62**(10):e1-34. [PUBMED: 19631507]

McClelland 1998

McClelland DB. Safety of human albumin as a constituent of biologic therapeutic products. *Transfusion* 1998;**38**(7):690-9. [PUBMED: 9683109]

Orbegozo 2015

Orbegozo Cortes D, Gamarano Barros T, Njimi H, Vincent JL. Crystalloids versus colloids: exploring differences in fluid requirements by systematic review and meta-regression. *Anesthesia and Analgesia* 2015;**120**(2):389-402. [PUBMED: 25565318]

Peden 2002

Peden M, Hyder A. Road traffic injuries are a global public health problem. BMJ 2002; Vol. 324, issue 7346:1153. [PUBMED: 12003892]

Qureshi 2016

Qureshi SH, Rizvi SI, Patel NN, Murphy GJ. Meta-analysis of colloids versus crystalloids in critically ill, trauma and surgical patients. *The British Journal of Surgery* 2016;**103**(1):14-26. [PUBMED: 26522616]

Reinhart 2012

Reinhart K, Perner A, Sprung CL, Jaeschke R, Schortgen F, Johan Groeneveld AB, et al. Consensus statement of the ESICM task

force on colloid volume therapy in critically ill patients. *Intensive Care Medicine* 2012;**38**(3):368-83. [PUBMED: 22323076]

Review Manager 2014 [Computer program]

Nordic Cochrane Centre, The Cochrane Collaboration. Review Manager 5 (RevMan 5). Version 5.3. Copenhagen: Nordic Cochrane Centre, The Cochrane Collaboration, 2014.

Rhodes 2016

Rhodes A, Evans LE, Alhazzani W, Levy MM, Antonelli M, Ferrer R, et al. Surviving sepsis campaign: international guidelines for management of sepsis and septic shock: 2016. *Critical Care Medicine* 2016;**45**(3):486-552. [PUBMED: 28098591]

Rossaint 2016

Rossaint R, Bouillon B, Cerny V, Coats TJ, Duranteau J, Fernandez-Mondejar E, et al. The European guideline on management of major bleeding and coagulopathy following trauma: fourth edition. *Critical Care* 2016;**20**:100. [PUBMED: 27072503]

Shrum 2016

Shrum B, Church B, McArthur E, Burns KEA, Znajda T, McAlister V. Hypertonic salt solution for peri-operative fluid management. *Cochrane Database of Systematic Reviews* 2016, Issue 6. [DOI: 10.1002/14651858.CD005576.pub3]

Sterne 2017

Sterne JA, Egger M, Moher D, Boutron I, editor(s). Chapter 10: Addressing reporting biases. In: Higgins JP, Churchill R, Chandler J, Cumpston MS, editor(s), Cochrane Handbook for Systematic Reviews of Interventions Version 5.2.0 (updated June 2017). The Cochrane Collaboration, 2017. Available from www.training.cochrane.org/handbook.

Zarychanski 2013

Zarychanski R, Abou-Setta AM, Turgeon AF, Houston BL, McIntyre L, Marshall JC, et al. Association of hydroxyethyl starch administration with mortality and acute kidney injury in critically ill patients requiring volume resuscitation: a systematic review and meta-analysis. *JAMA* 2013;**309**(7):678-88. [PUBMED: 23423413]

References to other published versions of this review

Perel 2013

Perel P, Roberts I, Ker K. Colloids versus crystalloids for fluid resuscitation in critically ill patients. *Cochrane Database of Systematic Reviews* 2013, Issue 2. [DOI: 10.1002/14651858.CD000567.pub6]

Schierhout 1998

Schierhout G, Roberts I. Fluid resuscitation with colloids or crystalloid solutions in critically ill patients: a systematic review of randomised controlled trials. *BMJ* 1998;**316**:961-4. [DOI: https://doi.org/10.1136/bmj.316.7136.961]

* Indicates the major publication for the study

CHARACTERISTICS OF STUDIES

Characteristics of included studies [ordered by study ID]

Alpar 2004	
Methods	

Quasi-RCT

Parallel design

Single centre

Participants

Total number of randomised participants: 180

Inclusion criteria: patients admitted to MIU

Exclusion criteria: no details

Participant condition: head, chest, abdominal injuries

Baseline characteristics

Colloids group

- Age, mean (range): 28 (21-60) years
- Gender, M:F: 81:9
- BP, mean (range): SBP: 95 (35-130); DBP: 49 (10-70) mmHg

Crystalloids group

- Age, mean (range): 27 (21-59) years
- Gender, M:F: 81:9
- BP, mean (SD): SBP: 97 (40-127); DBP: 51 (12-75) mmHg

Country: UK

Setting: MIU

Interventions

Colloids group

- Participants: n = 90; losses = 0; analysed = 90
- Details: 7.5% NaCl in 4.2% dextran 70; 4 mL/kg up to a maximum 250 mL
- · Additional details: further fluid infusions continued with Hartmann's or blood transfusions, if required

Crystalloids group

- Participants: n = 90; losses = 0; analysed = 90
- · Details: we have assumed that crystalloid solution was RL from other information in the study report
- Additional details: further fluid infusions continued with Hartmann's (RL) or blood transfusions if required

Outcomes

Outcomes measured/reported: haemodynamic analysis; urine outputs; recovery; LoS

Outcomes relevant to the review: mortality (time not reported)

Notes

Funding/declarations of interest: none apparent

Study dates: not reported

Risk of bias

Bias

Authors' judgement Support for judgement

Alpar 2004 (Continued)		
Random sequence generation (selection bias)	High risk	Alternate participants added to each group based on odd/even numbers
Allocation concealment (selection bias)	High risk	Alternate allocation used and therefore unlikely to be concealed
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for this outcome
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; not likely to introduce bias for this outcome
Incomplete outcome data (attrition bias) All outcomes	Low risk	No apparent losses
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration; not feasible to assess risk of selective reporting bias
Baseline characteristics	Unclear risk	The proportion of participants in each arm with chest injuries differed. It is unclear whether this influenced results.
Other bias	Low risk	No other sources of bias identified

Annane 2013

Methods RCT

Parallel design

Multicentre

Participants

Total number of randomised participants: 2857

Inclusion criteria: no prior fluid resuscitation in ICU; required fluid resuscitation for acute hypovolaemia

Exclusion criteria: received fluid resuscitation in ICU; anaesthesia-related hypotension; advanced chronic liver disease; acute anaphylactic reaction; inherited coagulation disorders; do-not-resuscitate order; pregnant; burned > 20% of TBSA; allergy to study drug; refused consent; dehydrated; brain death or organ donor; other (not specified)

Participant condition: acute hypovolaemia, sepsis, and trauma

Baseline characteristics

Colloids group

- Age, median (IQR): 63 (50-76) years
- Gender, M:F: 880:534
- Weight, median (IQR): 70 (60-81) kg
- BP, median (IQR): SBP: 92 (80-112) mmHg
- SAPS II, median (IQR): 48 (35-64)

Crystalloids group

Annane 2013 (Continued)

- Age, median (IQR): 50 (36-65) years
- Gender, M:F: 902:541
- Weight, median (IQR): 70 (61-81) kg
- BP, median (IQR): SBP: 94 (80-113) mmHg
- SAPS II, median (IQR): 50 (36-65)

Country: France, Belgium, Canada, Algeria, Tunisia

Setting: ICU

Interventions

Colloids group

- Participants: n = 1414; losses = 0; analysed = 1414
- Details: colloids, any type from 4% gelatin, 5% albumin, dextrans, HES, 20% or 25% albumin; at discretion of local investigators; not > 30 mL/kg/d; median in first 7 days 2000 mL (IQR, 1000 mL-3502 mlL; median 2 d duration
- Additional details: participants received colloids or crystalloids prior to ICU

Crystalloids group

- Participants: n = 1443; losses = 0; analysed = 1443
- Details: crystalloids, any type; at discretion of local investigator; median for first 7 days 3000 mL (IQR, 500 mL-5200 mL); median 2 d duration
- Additional details: isotonic saline or HS, any buffered solutions; participants received colloids or crystalloids prior to ICU

Outcomes

Outcomes measured/reported: mortality at 28 days; mortality at 90 days and at ICU and hospital discharge; number of days alive and not receiving renal replacement therapy, mechanical ventilation or vasopressor therapy; days not in ICU or hospital; days without organ failure

Outcomes relevant to the review: mortality (at 28 days, 90 days, and at end of follow-up); renal replacement therapy; requiring blood transfusion

Notes

Funding/declarations of interest: funded by French Ministry of Health. Study sponsors not involved in design and conduct of study

Study dates: Febuary 2003-November 2012

Note: study was stopped early because study authors noted no difference in 28-day mortality rates.

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Computer-generated sequence
Allocation concealment (selection bias)	Low risk	Sealed envelopes were used at the bedside to allow randomisation of eligible participants without any delay and was done blinded to block size
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	Clinicians were not blinded because of immediate need for resuscitation; unlikely to introduce bias for this outcome
Blinding of participants and personnel (perfor- mance bias): transfu- sion/renal replacement therapy/adverse events	High risk	Clinicians were not blinded because of immediate need for resuscitation; could introduce bias for this outcome

Annane 2013 (Continued)		
Blinding of outcome assessment (detection bias): mortality	Low risk	Quote: "mortality end-points were collected and assessed by study members blinded to treatment assignment." Unlikely to introduce bias for this outcome
Blinding of outcome assessment (detection bias): transfusion/renal replacement therapy/adverse events	Unclear risk	No details
Incomplete outcome data (attrition bias) All outcomes	Low risk	No losses
Selective reporting (reporting bias)	Low risk	Prospective clinical trials registration (NCT00318942); all outcomes listed on registration site were reported
Baseline characteristics	Low risk	Baseline characteristics appear comparable
Other bias	High risk	47.5% of participants in the crystalloid group were given colloids within 12 h before the start of the study and this may have influenced study results

Baker 2009

Methods	RCT
	Parallel design
	Multicentre (2 x level 1 adult trauma centres)

Participants

Total number of randomised participants: 64

Inclusion criteria: coma, with a loss of consciousness because of isolated blunt head trauma or a GCS score ≤ 8

Exclusion criteria: primary penetrating injury; previous IV therapy ≥ 50 mL; time of arrival at scene to IV access > 4 h; < 16 years of age; burn or amputation; presumed to be pregnant; vital signs absent prior to randomisation

Participant condition: blunt trauma head injury

Baseline characteristics

Colloids group

- Age, mean (SD): 42.5 (± 20.9) years
- Gender, M:F: 18:13
- APACHE II, mean (SD): 13.2 (± 5.6)

Crystalloids group

- Age, mean (SD): 42.3 (± 20.7) years
- Gender, M:F: 23:10
- APACHE II, mean (SD): 14.4 (± 5.2)

Country: Canada

Setting: ambulatory prior to adult-designated level 1 trauma centres

Baker 2009 (Continued)

Interventions

Colloids group

- Participants: n = 31; losses = 0; analysed = 31
- Details: 7.5% HS in 6% dextran 70; 250 mL
- Additional details: emergency medical service personnel administered the study solution prehospital; after administration of study fluid participants were treated according to ATLSG; participants received additional crystalloid for ongoing resuscitation per existing protocols

Crystalloids group

- Participants: n = 33; losses = 0; analysed = 33
- Details: 0.9% isotonic NS; 250 mL
- · Additional details: same as colloid group

Outcomes

Outcomes measured/reported: neurological outcomes at hospital discharge (or 30 days) using various scales; mortality; biomarkers

Outcomes relevant to the review: mortality (at 28 days)

Notes

Funding/declarations of interest: funded by Defence Research and Development Canada

Study dates: September 2004-January 2006

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Computer-generated sequence
Allocation concealment (selection bias)	Low risk	Computer randomisation was used to assign sequentially numbered identical IV bags to the ambulance
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	Participants and personnel were blinded to treatment allocation
Blinding of outcome assessment (detection bias): mortality	Low risk	Paramedics, physicians and study co-ordinators were blinded to treatment allocation
Incomplete outcome data (attrition bias) All outcomes	Low risk	No apparent losses
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration; not feasible to assess risk of selective reporting bias
Baseline characteristics	Low risk	Baseline characteristics appear comparable
Other bias	High risk	Study authors report that participants could receive additional fluid resuscitation during standard care and this could influence outcome results for this study

Bechir 2013

Methods

RCT

Parallel design

Single centre

Participants

Total number of randomised participants: 48

Inclusion criteria: ≥ 16 years of age with second- or third-degree acute burn injuries and > 15% of body surface area burned

Exclusion criteria: expected to die within 24-36 h (i.e. burn victims with whole body burn trauma); in situations of palliative care; pregnancy; lack of informed consent; known allergy to HES; contraindications for balanced 6% HES 130/0.04; intracerebral bleeding; acute renal failure; severe hypernatraemia and other severe electrolyte disorders; severe von Willebrand Syndrome; acute liver failure

Participant condition: burns; TBSA > 15%

Baseline characteristics

Colloids group

- Age, median (IQR): 49 (22-69) years
- Gender, M:F: 17:6
- Weight, median (IQR): 75 (70-83) kg
- BP, median (IQR): SBP: 109 (93-130); DBP: 60 (55-65) mmHg
- TBSA, median burned (IQR): 31% (21-47)

Crystalloids group

- Age, median (IQR): 47 (26-61) years
- Gender, M:F: 17:5
- Weight, median (IQR): 80 (70-80) kg
- BP, median (IQR): SBP: 123 (104-150) mmHg; DBP: 68 (59-76) mmHg
- TBSA, median burned (IQR): 32% (20%-50%)

Country: Switzerland

Setting: tertiary burns unit

Interventions

Colloids group

- Participants: n = 24; losses = 0; analysed = 24
- Details: 6% HES 130/0.4; 500 mL; each participant first received 2 bags of unblinded RL solution (500 mL each bag); after each bag of study solution, all participants again received 2 bags of unblinded RL solution, before a next bag of study solution from the blinded box was infused; maximum to be given as 50 mL/kg/24 h
- Additional details: fluid was administered until target variables were met; 2 bags of unblinded RL (500 mL each bag); then 1 bag of HES; then 2 bags of unblinded RL

Crystalloids group

- Participants: n = 24; losses = 0; analysed = 24
- Details: RL solution; 500 mL; each participant first received 2 bags of unblinded RL solution (500 mL each bag); after each bag of study solution, all participants again received 2 bags of unblinded RL solution, before a next bag of study solution from the blinded box was infused
- · Additional details: as for colloids group but given RL in blinded bags in between unblinded bags

Outcomes

Outcomes measured/reported: group difference in administration of fluid with 72 h; creatinine levels; urine output; ARDS; LoS in ICU; LoS in hospital; in-hospital mortality and at 28 days; post-hoc 90-day mortality; RRT

Bechir 2013	(Continued)
-------------	-------------

Outcomes relevant to the review: mortality (28 days; and 90 days); RRT (collected as a 90-day post-hoc analysis)

Notes

Funding/declarations of interest: funding from manufacturer of HES, which supplied study fluids; 2 of the authors have vocationally been members of advisory board meetings. No competing interests declared. Funders reported as having no input in study design and interpretation of results

Study dates: November 2009-January 2013

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Randomisation completed using minimisation technique, conducted by a third party
Allocation concealment (selection bias)	Low risk	A third party not involved in conduction of study, performed the randomisation process
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	All personnel blinded. Fluids prepared externally, and concealed in bags of black plastic
Blinding of participants and personnel (perfor- mance bias): transfu- sion/renal replacement therapy/adverse events	Low risk	All personnel blinded. Fluids prepared externally, and concealed in bags of black plastic
Blinding of outcome assessment (detection bias): mortality	Low risk	No details in study report. However, trial registration report states that outcome assessors were blinded
Blinding of outcome assessment (detection bias): transfusion/renal replacement therapy/adverse events	Low risk	No details in study report. However, trial registration report states that outcome assessors were blinded
Incomplete outcome data (attrition bias) All outcomes	Low risk	2 participants were retrospectively excluded because of meeting exclusion criteria. Data missing from 1 additional participant because of early discharge. Overall, < 10% dropout/exclusion; data reported for 45/48 randomised participants
Selective reporting (reporting bias)	High risk	Prospective clinical trials registration (NCT01012648). Only primary outcome (fluid volume administered) was listed on the trial registration site
Baseline characteristics	Low risk	Baseline characteristics comparable
Other bias	Low risk	No other sources of bias identified

Bentsen 2006

Methods RCT

Parallel design

Bentsen 2006 (Continued)

Single centre

Participants

Total number of randomised participants: 22

Inclusion criteria: ICU patients with an acute, spontaneous subarachnoid haemorrhage, with stable ICP in the range of 10 mmHg-20 mmHg; > 18 years of age; sedated; mechanically ventilated; stable haemodynamics; serum sodium of < 160 mmol/L

Exclusion criteria: no details

Participant condition: spontaneous subarachnoid haemorrhage

Baseline characteristics

Colloids group

- Age, mean (SD): 50.1 (± 10.5) years
- Gender, M:F: 3:8
- SAPS II, mean (SD): 40.5 (± 11.1)

Crystalloids group

- Age, mean (SD): 55.2 (± 10.8) years
- Gender, M:F: 1:10
- SAPS II, mean (SD): 47.0 (± 12.1)

Country: Norway

Setting: ICU

Interventions

Colloids group

- Participants: n = 11; losses = 0; analysed = 11
- Details: 7.2% saline in 6% HES 200/0.5; 2 mL/kg over 30 min
- Additional details: participants monitored from 10 min before to 210 min after start of infusion; need for rescue treatment was defined by treatment failure limits for ICP (> 20 mmHg) and CPP (< 60 mmHg).
 Otherwise, no changes to study fluid regimen

Crystalloids group

- Participants: n = 11; losses = 0; analysed = 11
- Details: 0.9% saline solution; 2 mL/kg over 30 min
- · Additional details: same as colloid group

Outcomes

Outcomes measured/reported: ICP; CPP; extravascular lung water; serum sodium levels

Outcomes relevant to the review: none

Notes

Funding/declarations of interest: not reported

Study dates: April 2002-October 2004

Participant condition not reported by group; "A total of 21 patients had haemorrhaged because of a ruptured aneurysm, and one patient was diagnosed with a fusiform dilation of the left vertebral artery."

Brunkhorst 2008

Methods

RCT

Parallel design

Brunkhorst 2008 (Continued)

Multicentre

Participants

Total number of randomised participants: 537

Inclusion criteria: patients with severe sepsis or septic shock; ≥ 18 years of age; onset of the syndrome < 24 h before admission to the ICU or < 12 h after admission if the condition developed in the ICU

Exclusion criteria: treatment with > 1000 mL of HES within 24 h before study inclusion; pre-existing renal failure requiring dialysis or a serum creatinine level ≥ 320 μmoL/L (3.6 mg/dL); < 18 years of age; pregnancy; known allergy against HES; intra-cerebral haemorrhage; heart failure with NYHA IV; requirement of an inspiratory oxygen fraction of at least 0.7; immunosuppression from cytostatic chemotherapy; high dosage of steroids or AIDS; participation in another interventional trial; moribund due to coexisting disease; order to withhold or withdraw therapy

Participant condition: severe sepsis or septic shock

Baseline characteristics

Colloids group

- Age, mean (SD): 64.4 (± 13.3) years
- Gender, M:F: 158:104
- APACHE II, mean (SD): 20.1 (± 6.7)

Crystalloids group

- Age, mean (range): 64.9 (± 14.1) years
- Gender, M:F: 164:111
- APACHE II, mean (SD): 20.3 (± 6.7)

Country: Germany

Setting: ICU; 18 tertiary hospitals

Interventions

Colloids group

- Participants: n = 262; losses = 0; analysed = 262
- Details: 10% pentastarch; HES 200/0.5 with 0.9% NS; to achieve CVP 8 mmHg, MAP > 70 mmHG or central venous oxygen saturation > 70%; given for up to 96 h
- Additional details: participants to be excluded if they had received > 1000 mL HES in 24 h prior to randomisation; all participants given different insulin therapies in a 2 x 2 factorial design

Crystalloids group

- Participants: n = 275; losses = 0; analysed = 275
- Details: RL; to achieve CVP 8 mmHg, MAP > 70 mmHg or central venous oxygen saturation > 70%; given for up to 96 h
- Additional details: same as colloids group

Outcomes

Outcomes measured/reported: mortality (at 28 days and 90 days); morbidity (according to SOFA scores); need for blood transfusion; renal failure (to include need for RRT); time to haemodynamic stabilisation; frequency of vasopressor therapy; need for red-cell transfusion; duration of mechanical ventilation, LoS in the ICU; adverse events (worsening of oxygenation, bleeding complications, allergic reaction, any event judged to occur in relation to study fluid)

Outcomes relevant to the review: mortality (at 28 days and 90 days; need transfusion of a blood product; need for renal replacement therapy

Notes

Funding/declarations of interest: supported by a grant (01 KI 0106) from the German Federal Ministry of Education and Research and by unrestricted grants from B Braun, HemoCue and Novo Nordisk

Brunkhorst 2008 (Continued)

Study dates: April 2003-June 2005

	-	_		
Ris	:k	nf	h	ins

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	No details
Allocation concealment (selection bias)	Unclear risk	No details
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	Open-label design; unlikely to introduce bias for this outcome
Blinding of participants and personnel (perfor- mance bias): transfu- sion/renal replacement therapy/adverse events	High risk	Open-label design; could introduce bias for this outcome
Blinding of outcome assessment (detection bias): mortality	Low risk	No details; unlikely to introduce bias for this outcome
Blinding of outcome assessment (detection bias): transfusion/renal replacement therapy/adverse events	Unclear risk	No details
Incomplete outcome data (attrition bias) All outcomes	Low risk	No losses
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration; not feasible to assess risk of selective reporting bias
Baseline characteristics	Low risk	Baseline characteristics appear comparable
Other bias	High risk	Note: 26.6% of participants in the crystalloid group were given colloids during the study period and this may have influenced study results

Bulger 2008

Methods	RCT
	Parallel design
	Single centre
Participants	Total number of randomised participants: 209

Bulger 2008 (Continued)

Exclusion criteria: ongoing cardiopulmonary resuscitation; isolated penetrating trauma; known or suspected pregnancy; receipt of > 2000 mL of crystalloid before availability of study fluid

Participant condition: blunt trauma

Baseline characteristics

Colloids group

- Age, mean (SD): 41 (± 18) years
- Gender, M:F: 69:41
- BP, mean (SD): SBP: 71 (± 27) mmHg

Crystalloids group

- Age, mean (SD): 38 (± 19) years
- Gender, M:F: 68:31
- BP, mean (SD): SBP: 72 (± 25) mmHg

Country: USA

Setting: prehospital (ambulatory) prior to admission to a single level 1 trauma centre

Interventions

Colloids group

- Participants: n = 110; losses = 0; analysed = 110
- Details: 7.5% HS and 6% dextran 70 (HSD); 250 mL; followed by additional RL as necessary during transport

Crystalloids group

- Participants: n = 99; losses = 0; analysed = 99
- Details: 250 mL followed by additional RL as necessary during transport

Outcomes

Outcomes measured/reported: incidence of ARDS; mortality; multiple organ failure syndrome; nosocomial infections; length of hospital and ICU stay; ventilator-free days; adverse events; non-infectious complications

Outcomes relevant to the review: mortality (28 days)

Notes

Funding/declarations of interest: grant R01 HL073233-01 from the National Institutes of Health

Study dates: October 2003-August 2005

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Computer-generated randomisation
Allocation concealment (selection bias)	Low risk	A random number (computer-generated by pharmacist) was applied to each bag and kept by the pharmacist. Ambulance crew did not have access to allocation sequence
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	All contents of fluid bags were blinded by research pharmacists. Therefore, personnel and participants were blinded to treatment assignment

Bulger 2008 (Continued)		
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality outcomes
Incomplete outcome data (attrition bias) All outcomes	Unclear risk	21 participants did not meet eligibility criteria once randomisation had taken place but remained in the results using ITT analysis. Three participants lost to follow-up, explanations reported by study authors
Selective reporting (reporting bias)	Unclear risk	Clinical trials registration ID: NCT01012648. All outcomes specified on clinical trials registration site were reported. However, we noted that the outcomes were only added to the trials registration site after the study start date
Baseline characteristics	Unclear risk	We noted higher injury severity scores for those in the colloids group, and we could not be certain whether this could influence outcome data
Other bias	Low risk	No other sources of bias identified

Bulger 2010

Methods

RCT

Parallel design

Multicentre

Participants

Total number of randomised participants: 1331

Inclusion criteria: blunt mechanism of injury; ≥ 15 years of age; GCS score ≤ 8; ineligibility for enrolment in the haemorrhagic shock cohort

Exclusion criteria: known or suspected pregnancy; < 15 years of age; out-of-hospital cardiopulmonary resuscitation; administration of > 2000 mL of crystalloid or any amount of colloid or blood products prior to enrolment; severe hypothermia (28 °C); drowning; asphyxia because of hanging; burns on > 20% of TBSA; isolated penetrating head injury; inability to obtain IV access; > 4 h between receipt of dispatch call to study intervention

Participant condition: traumatic brain injury

Baseline characteristics

Colloids group

• Age, mean (SD): 38.5 (± 18.6) years

• Gender, M:F: 86:273

BP, mean (SD): SBP: 141.2 (± 33.1) mmHg

Crystalloids group (NS)

• Age, mean (SD): 39.5 (± 19.2) years

• Gender, M:F: 156:426

• BP, mean (SD): SBP: 139.1 (± 33.1) mmHg

$\textbf{Crystalloids group} \ (HS)$

• Age, mean (SD): 38.6 (± 17.3) years

• Gender, M:F: 64:277

• BP, mean (SD): SBP: 136.9 (± 33.5) mmHg

Country: USA and Canada

Bulger 2010 (Continued)

Setting: 11 regional clinical centres

Interventions

Colloids group

- Participants: n = 373; losses = 14 (5 did not meet inclusion criteria; 3 met an exclusion criterion; 4 had no IV access; 1 fluid bag sterility broke; 1 EMS responder unsure of inclusion/exclusion criteria); analysed = 359
- Details: 7.5% saline in 6% dextran 70; 250 mL
- Additional details: single bolus; all conducted out-of-hospital; participants may have been given fluid before attendance of study personnel but must have only received < 2 L of crystalloid and no colloid, mannitol or blood products

Crystalloids group (NS)

- Participants: n = 603; losses = 21 (8 did not meet inclusion criteria; 4 had inadequate time to administer; 2 met an exclusion criterion; 4 had no IV access; 2 fluid bag sterility broke; 1 EMS responder unsure of inclusion/exclusion criteria); analysed = 582
- Details: 0.9% saline; 250 mL
- · Additional details: same as colloid group

Crystalloids group (HS)

- Participants: n = 355; losses = 14 (5 did not meet inclusion criteria; 1 met an exclusion criterion; 6 had no IV access; 1 fluid bag sterility broke; 1 EMS responder unsure of inclusion/exclusion criteria); analysed = 341
- Details: 7.5% saline; 250 mL
- · Additional details: same as colloid group

Outcomes

Outcomes measured/reported: 6-month neurologic status (Glasgow Outcome Score); 28-day survival; survival to discharge; ICP; interventions required to manage intracranial hypertension; fluid and bolus requirements in first 24 h; physiologic parameters of organ dysfunction; 28-day ARDS-free survival; MODS; nosocomial infections

Outcomes relevant to the review: mortality (28 days)

Notes

Funding/declarations of interest: National Heart, Lung and Blood Institute plus partners

Study dates: May 2006-May 2009

Study terminated after futility criteria met at 6 months

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Randomly generated numeric code used at central location
Allocation concealment (selection bias)	Low risk	Randomisation scheme conducted externally and all personnel unaware of allocation
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	Quote: "Study fluids were provided in identical intravenous bags and shipped to a single distribution center, where they were labelled with a randomly generated numeric code"
		Participants, caregivers, and outcome assessors were blinded to treatment
Blinding of outcome assessment (detection bias): mortality	Low risk	Participants, caregivers, and outcome assessors were blinded to treatment

Bulger 2010 (Continued)		
Incomplete outcome data (attrition bias) All outcomes	Low risk	Mortality data reported for 359/373 (HSD), 341/355 (HS), and 582/603 (NS). $^{5\%}$ dropout/loss in each group
Selective reporting (reporting bias)	Low risk	Prospective clinical trials registration: NCT00316004. All outcomes were prespecified
Baseline characteristics	Low risk	Baseline characteristics appear comparable
Other bias	Low risk	No other sources of bias identified

Bulger 2011

Methods	RCT	
	Parallel design	
	Multicentre	

Participants

Total number of randomised participants: 895

Inclusion criteria: \geq 15 years of age; in significant haemorrhagic shock (out-of-hospital SBP \leq 70 mmHg or 71-90 mmHg with concomitant HR \leq 108 bpm)

Exclusion criteria: known or suspected pregnancy; < 15 years of age; out-of-hospital cardiopulmonary resuscitation; administration of > 2000 mL crystalloid, colloid, or blood products before enrolment; severe hypothermia (< 28 °C); drowning; asphyxia because of hanging; burns > 20% TBSA; isolated penetrating head injury; inability to obtain IV access; time of dispatch call received to study intervention > 4 h; known prisoners

Participant condition: traumatic hypovolaemic shock

Baseline characteristics

Colloids group

- Age, mean (SD): 37.7 (± 17.3) years
- Gender, M:F: 170:50
- BP, mean (SD): SBP: 59.1 (± 35.5) mmHg
- GCS, mean (SD): 10.0 (± 4.9)

Crystalloids group (NS)

- Age, mean (SD): 36.2 (± 16.4) years
- Gender, M:F: 291:85
- BP, mean (SD): SBP: 58.1 (± 32.2) mmHg
- GCS, mean (SD): 9.8 (± 5.0)

Crystalloids group (HS)

- Age, mean (SD): 36.8 (± 16.1) years
- Gender, M:F: 205:52
- BP, mean (SD): SBP: 54.1 (± 35.3) mmHg
- GCS, mean (SD): 10.0 (± 5.0)

Country: USA and Canada

Setting: out-of-hospital

Bulger 2011 (Continued)

Interventions

Colloids group

- Participants: n = 231; losses = 0; analysed = 231
- Details: 7.5% saline in 6% dextran 70 (HSD); 250 mL bolus
- Additional details: bolus given in out-of-hospital setting; once study fluid had been administered, additional fluids could be given as guided by local EMS protocols

Crystalloids group (NS)

- Participants: n = 395; losses = 0; analysed = 395
- Details: 0.9% NS; 250 mL bolus
- · Additional details: same as colloid group

Crystalloids group (HS)

- Participants: n = 269; losses = 0; analysed = 269
- Details: 7.5% HS
- · Additional details: same as colloid group

Outcomes

Outcomes measured/reported: 28-day survival; physiologic parameters of organ dysfunction; ARDS criteria met in the first 28 days after injury; MODS; presence of nosocomial infection

Outcomes relevant to the review: mortality (28 days); participants having transfusion (0-9 units); participants having transfusion (> 10 units)

Notes

Funding/declarations of interest: The National Heart, Lung and Blood Institute. Study authors declare no financial conflicts of interest

Study dates: May 2006-August 2008

Note: the previous version of this review did not include participants in the HS group (Perel 2013). We have included outcome data for these participants, and in analysis we have combined both crystalloid groups.

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Quote: "Randomly generated numeric code was applied to each bag and a randomization list kept by the Data Co-ordinating Center"
		Information taken from study protocol
Allocation concealment (selection bias)	Low risk	Randomisation list kept by study investigators (taken from study protocol)
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	Care providers, investigators, and participants were blinded to treatment assignment, study fluids concealed
Blinding of participants and personnel (perfor- mance bias): transfu- sion/renal replacement therapy/adverse events	Low risk	Care providers, investigators, and participants were blinded to treatment assignment, study fluids concealed
Blinding of outcome assessment (detection bias): mortality	Low risk	All personnel were blinded

Bulger 2011 (Continued)		
Blinding of outcome assessment (detection bias): transfusion/renal replacement therapy/adverse events	Low risk	All personnel were blinded
Incomplete outcome data (attrition bias) All outcomes	Low risk	42/895 participants were not included in analysis but reasons were clearly provided (most of these losses were because of inclusion/exclusion criteria)
Selective reporting (reporting bias)	Unclear risk	A protocol was published for this study; publication of protocol was retrospective and it was not feasible to use this to assess risk of selective reporting bias
Baseline characteristics	Low risk	Baseline characteristics appear comparable
Other bias	High risk	We noted that participants may have received up to 2000 mL of crystalloid or colloid before randomisation (as part of exclusion criteria). Study authors did not report how many participants received fluid resuscitation before randomisation, or which fluid was given, and this may influence outcome data for this study

Caironi 2014

Methods	RCT
	Parallel design
	Multicentre

Participants

Total number of randomised participants: 1810

Inclusion criteria: ≥ 18 years of age; severe sepsis within previous 24 h

Exclusion criteria: < 18 years of age; terminal state; known adverse reaction to albumin administration; severe sepsis or septic shock after proved or suspected head injury; clinically active; congestive heart failure (NYHA class 3 or 4); pathological conditions in which albumin administration was clinically indicated (hepatic cirrhosis with ascites, intestinal malabsorption syndrome, nephrotic syndrome, burns); > 24 h since inclusion criteria were met; religious objection to the administration of human blood products; inclusion in other experimental studies

Participant condition: severe sepsis

Baseline characteristics

Colloids group

- Age, median (IQR): 70 (57-77) years
- Gender, M:F: 543:360
- SAPS II, median (IQR): 48 (37-59)

Crystalloids group

- Age, median (IQR): 69 (59-77) years
- Gender, M:F: 550:357
- SAPS II, median (IQR): 48 (37-60)

Country: Italy

Caironi 2014 (Continued)

Setting: ICU

Interventions

Colloids group

- Participants: n = 903; losses = 0; analysed = 903
- Details: 20% albumin; 300 mL; fluids administered according to the "early-goal directed therapy" protocol; administered from day 1 until day 28 or ICU discharge to maintain serum concentration ≥ 30 g/L; given crystalloids whenever clinically indicated by attending physician
- Additional details: all conducted out-of-hospital. Participants may have been given fluid before attendance of study personnel, but had to have received < 2 L of crystalloid and no colloid, mannitol or blood products

Crystalloids group

- Participants: n = 907; losses = 0; analysed = 907
- Details: no details of crystalloid solution or administration
- Additional details: same as colloid group

Outcomes

Outcomes measured/reported: death from any cause (28 days); death from any cause (90 days); number of participants with organ dysfunction; length of ICU and hospital stay

Outcomes relevant to the review: mortality (at 28 days, and at 90 days); RRT

Notes

Funding/declarations of interest: Italian Medicines Agency

Study dates: Aug 2008-Feb 2012

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Quote: "Randomization was performed centrally, with the use of the computer-generated and blinded assignment sequence. Randomization was stratified according to the participating ICU and the interval between the time that the patient met the clinical criteria for severe sepsis and randomization"
Allocation concealment (selection bias)	Low risk	Central allocation, blinded
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	Open-label study; lack of blinding unlikely to introduce bias for this outcome
Blinding of participants and personnel (perfor- mance bias): transfu- sion/renal replacement therapy/adverse events	Unclear risk	No details
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for this outcome
Blinding of outcome assessment (detection bias): transfusion/renal replacement therapy/adverse events	Unclear risk	No details

Caironi 2014 (Continued)		
Incomplete outcome data (attrition bias) All outcomes	Low risk	Few losses; unlikely to affect analysis
Selective reporting (reporting bias)	Low risk	Prospective clinical trials registration (NCT00707122). All outcomes listed were reported
Baseline characteristics	Unclear risk	Quote: "Baseline characteristics were similar between the two study groups, except for a slight imbalance in the number of patients with organ dysfunction and values of central venous oxygen saturation".
		It was not reported if these differences between groups were at a level of statistical significance. We were uncertain whether these differences might influence the results
Other bias	Low risk	No other sources of bias identified

Chavez-Negrete 1991

Methods	RCT

Parallel design
Single centre

Participants

Total number of randomised participants: 49

Inclusion criteria: SBP \leq 90 mmHg for < 1 h; normal ECG; written consent by participant or first-degree relative

Exclusion criteria: pregnancy; renal, cardiac, or neurological diseases

Participant condition: haemorrhagic shock

Baseline characteristics

Colloids group

- Age, mean (range): 42 (22-76) years
- Gender, M:F: 18:8
- BP, mean (SD): SBP: 64 (± 21); DBP: 32 (± 14) mmHg

Crystalloids group

- Age, mean (range): 42 (52-58 [sic]) years
- Gender, M:F: 14:9
- BP, mean (SD): SBP: 75 (± 18); DBP: 40 (± 12)

Country: Mexico **Setting:** hospital

Interventions

Colloids group

- Participants: n = 26; losses = 0; analysed = 26
- Details: 7.5% NaCl in 6% dextran 60; 250 mL
- Additional details: all solutions were administered as soon as possible; 16 participants by peripheral
 vein; 10 participants via the intraosseous route; supplementary isotonic saline fluid given to achieve
 SBP > 100 mmHg

Chavez-Negrete 1991 (Continued)

Crystalloids group

- Participants: n = 23; losses = 0; analysed = 23
- Details: conventional RL
- Additional details: by peripheral vein; supplementary isotonic saline fluid given to achieve SBP > 100 mmHg; dextran 40 given if necessary according to medical judgement

Outcomes **Outcomes measured/reported:** haemodynamic variables; urinary output; GCS; mortality (within 24 h) **Outcomes relevant to the review:** mortality

Notes Funding/declarations of interest: none reported

Study dates: not reported

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Participants were assigned to groups using random numbers but no Additional details provided
Allocation concealment (selection bias)	Unclear risk	No details
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for this outcome
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for this outcome
Incomplete outcome data (attrition bias) All outcomes	Low risk	No apparent losses
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration; not feasible to assess risk of selective reporting bias
Baseline characteristics	Low risk	Baseline characteristics appear comparable
Other bias	High risk	Quote: "Dextran 40 was administered to the control group if necessary according to medical judgement." Study authors did not report the number of participants in the crystalloid group who received additional colloids and this may influence outcome data for this study

Cifra 2003

Participants	Total number of randomised participants: 26
	Single centre
	Parallel design
Methods	Quasi-RCT

Cifra 2003 (Continued)

Inclusion criteria: admitted to a children's medical centre; fever lasting 2-7 days; haemorrhagic manifestations; evidence of consumptive coagulopathy, a fall in platelet count, prolonged bleeding, prolonged prothrombin time, or prolonged partial thromboplastin time; evidence of plasma leakage; evidence of circulatory failure

Exclusion criteria: severe infection other than dengue haemorrhagic fever; protein-deficient abnormalities; bleeding diathesis; given multiple plasma substitutes

Participant condition: DSS

Baseline characteristics

Colloids group

- Age, mean (SD): 56.2 (± 22.86) months
- Gender, M:F: 6:5

Crystalloids group

- Age, mean (SD): 73.88 (± 28.66) months
- Gender, M:F: 10:6

Country: Philippines

Setting: ICU

Interventions

Colloids group

- Participants: n = 11; losses = 1 (withdrawn from study because different fluid management was required); analysed = 11 for mortality data; 10 for blood transfusion data
- Details: 6% Haes-Steril given in doses of 10 mL/kg-20 mL/kg; doses repeated ≥ 2-3 times until vital signs were restored to normal
- Additional details: once vital signs were restored, participants were given fluids according to hospital ICU hydration protocol

Crystalloids group

- Participants: n = 16; losses = 3 (withdrawn from study because different fluid management was required); analysed = 16 for mortality data; 13 for blood transfusion data
- Details: RL given in doses of 10 mL/kg-20 mL/kg; doses repeated ≥ 2-3 times until vital signs were restored to normal
- Additional details: once vital signs were restored, participants were given fluids according to hospital ICU hydration protocol

Outcomes

Outcomes measured/reported: duration of control of shock, haematocrit level, length of ICU stay, transfusion of blood products, frequency of recurrence of shock, mortality

Outcomes relevant to the review: mortality (time point not reported); transfusion of blood products (FFP or packed red blood cells)

Notes

Funding/declarations of interest: not reported

Study dates: June 2001-July 2001

Note: 3 out of 16 participants in the crystalloid group (18.75%) also received colloids during the study period and this may have influenced study results

Risk of bias

Bias

Authors' judgement Support for judgement

Random sequence generation (selection bias) Allocation concealment (selection bias) High risk Not possible to conceal allocation because of methods used to allocate participants (selection bias) Blinding of participants and personnel (performance bias): mortality Blinding of participants and personnel (performance bias): mortality Blinding of participants and personnel (performance bias): transfusion/renal replacement therapy/adverse events Blinding of outcome assessment (detection bias): mortality Blinding of outcome assessment (detection bias): transfusion/renal replacement therapy/adverse events Blinding of outcome assessment (detection bias): transfusion/renal replacement therapy/adverse events No details No details No details No details Selective reporting (reporting (reporting freporting bias) Low risk No details of clinical trials registration; not feasible to assess risk of selective reporting bias Baseline characteristics Low risk Baseline characteristics appear comparable Other bias High risk 3 out of 16 participants in the crystalloid group (18.75%) also received colloids during the study period and this may have influenced study results	Cifra 2003 (Continued)		
Selection bias Selection bias Selection bias Selection bias Selection bias Selective reporting bias Selective received colloids Selective received colloi		High risk	
and personnel (performance bias): mortality Blinding of participants and personnel (performance bias): transfusion/renal replacement therapy/adverse events Blinding of outcome assessment (detection bias): mortality Blinding of outcome assessment (detection bias): mortality Blinding of outcome assessment (detection bias): transfusion/renal replacement therapy/adverse events Incomplete outcome data (attrition bias) All outcomes Selective reporting (reporting bias) Baseline characteristics Low risk No details Four participants were excluded from some analysis. Because mortality data were reported for these participants we included these in analysis. No details of clinical trials registration; not feasible to assess risk of selective reporting bias Baseline characteristics Low risk Baseline characteristics appear comparable Other bias High risk 3 out of 16 participants in the crystalloid group (18.75%) also received colloids		High risk	
and personnel (performance bias): transfusion/renal replacement therapy/adverse events Blinding of outcome assessment (detection bias): mortality Blinding of outcome assessment (detection bias): mortality Blinding of outcome assessment (detection bias): transfusion/renal replacement therapy/adverse events Incomplete outcome data (attrition bias) All outcomes Selective reporting (reporting (reporting bias) Baseline characteristics Low risk No details Four participants were excluded from some analysis. Because mortality data were reported for these participants we included these in analysis. No details of clinical trials registration; not feasible to assess risk of selective reporting bias Baseline characteristics Low risk Baseline characteristics appear comparable Other bias High risk 3 out of 16 participants in the crystalloid group (18.75%) also received colloids	and personnel (perfor-	Low risk	· · · · · · · · · · · · · · · · · · ·
Blinding of outcome assessment (detection bias): mortality Blinding of outcome assessment (detection bias): transfusion/renal replacement therapy/adverse events Incomplete outcome data (attrition bias) All outcomes Selective reporting (reporting bias) Baseline characteristics Low risk Four participants were excluded from some analysis. Because mortality data were reported for these participants we included these in analysis. No details of clinical trials registration; not feasible to assess risk of selective reporting bias Baseline characteristics Low risk Baseline characteristics appear comparable Other bias High risk 3 out of 16 participants in the crystalloid group (18.75%) also received colloids	and personnel (perfor- mance bias): transfu- sion/renal replacement	Unclear risk	No details
sessment (detection bias): transfusion/renal replace- ment therapy/adverse events Incomplete outcome data (attrition bias) All outcomes Selective reporting (re- porting bias) Baseline characteristics Low risk Four participants were excluded from some analysis. Because mortality data were reported for these participants we included these in analysis. No details of clinical trials registration; not feasible to assess risk of selective reporting bias Baseline characteristics Low risk Baseline characteristics appear comparable Other bias High risk 3 out of 16 participants in the crystalloid group (18.75%) also received colloids	sessment (detection bias):	Low risk	No details of blinding; unlikely to introduce bias for this outcome
(attrition bias) All outcomes Selective reporting (reporting bias) Baseline characteristics Low risk Were reported for these participants we included these in analysis. No details of clinical trials registration; not feasible to assess risk of selective reporting bias Baseline characteristics Low risk Baseline characteristics appear comparable Other bias High risk 3 out of 16 participants in the crystalloid group (18.75%) also received colloids	sessment (detection bias): transfusion/renal replace- ment therapy/adverse	Unclear risk	No details
porting bias reporting bias Baseline characteristics Low risk Baseline characteristics appear comparable Other bias High risk 3 out of 16 participants in the crystalloid group (18.75%) also received colloids	(attrition bias)	Low risk	
Other bias High risk 3 out of 16 participants in the crystalloid group (18.75%) also received colloids		Unclear risk	
	Baseline characteristics	Low risk	Baseline characteristics appear comparable
	Other bias	High risk	

Cooper 2006

Methods	RCT
	Parallel design
	Multicentre
Participants	Total number of randomised participants: 42
	Inclusion criteria: thermal burn of ≥ 20% TBSA; time elapsed since injury ≤ 12 h; written informed consent from the participant or a suitable substitute decision maker; availability of data regarding fluids administered before arrival at the study centre

Exclusion criteria: unlikely survival, defined as APACHE II score > 30 or predicted mortality ≥ 90%; ventricular fibrillation; ventricular tachycardia; unstable angina; known congestive heart failure or myocardial infarction within the month before thermal injury; electrical or chemical burn injury; pregnancy

Participant condition: burns

Cooper 2006 (Continued)

Baseline characteristics

Colloids group

- Age, median (95% CI): 36 (24-45) years
- Gender, M:F: 15:4
- Weight, median (95% CI): 80 (70-100) kg
- APACHE II, median (95% CI): 15 (11-27)

Crystalloids group

- Age, median (95% CI): 31 (25-39) years
- Gender, M:F: 21:2
- Weight, median (95% CI): 82 (75-90) kg
- APACHE II, median (95% CI): 10 (10-14)

Country: Canada

Setting: hospital units

Interventions

Colloids group

- Participants: n = 19; losses = 0; analysed = 19
- Details: 5% albumin; participants initially given basal rate of saline using calculation; then given stabilisation rate (2 mL × body weight × TBSA%)/24 mL/h; within first 24 h, followed by stabilisation phase for > 24 h until wound closure
- Additional details: participants received fluids through two independently controlled infusions (BR and AFR) over two periods: not > 24 h after injury (resuscitation phase) and > 24 h and injury (stabilisation phase); the use of synthetic colloid starches for volume resuscitation was not permitted; conservative red cell and blood product transfusion strategies were also recommended

Crystalloids group

- Participants: n = 23; losses = 0; analysed = 23
- Details: RL as BR = (2 mL × body weight × TBSA%) TFV/24 mL/h; and as additional flow rate (2 mL x body weight x TBSA%)/24 mL/h; within first 24 h, followed by stabilisation phase for > 24 h until wound closure
- Additional details: same as colloid group

Outcomes

Outcomes measured/reported: MODS; mortality; duration of mechanical ventilation; LoS in ICU; local infection events; systemic infection events; percentage of graft take; oxygenation failure (PaO₂-to-FiO₂ ratio) (all evaluated up to and including Day 28)

Outcomes relevant to the review: mortality (28 days); blood transfusion

Notes

Funding/declarations of interest: funded by Bayer Biologics, Canada

Study dates: June 1999-June 2001

Trial stopped early due to slow enrolment

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Computer-generated randomisation list
Allocation concealment (selection bias)	Low risk	Sequentially numbered, sealed, opaque envelopes

Cooper 2006 (Continued)		
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for this outcome
Blinding of participants and personnel (perfor- mance bias): transfu- sion/renal replacement therapy/adverse events	High risk	Quote: "Treatment fluid was given in an open label fashion owing to differences in the physical properties (color, tendency to bubble) and medium of delivery (glass vials vs. polymer bags)"
		Could introduce bias for blood transfusion outcome
Blinding of outcome assessment (detection bias): mortality	Low risk	No details; lack of blinding unlikely to influence data for mortality
Blinding of outcome assessment (detection bias): transfusion/renal replacement therapy/adverse events	Unclear risk	No details
Incomplete outcome data (attrition bias) All outcomes	Low risk	No losses
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration; not feasible to assess risk of selective reporting bias
Baseline characteristics	Unclear risk	Baseline characteristics and demographics were comparable between groups except for predicted mortality, which was greater in the colloid group (18.6%) compared with the crystalloid group (9.4%)
Other bias	Low risk	No other sources of bias

Du 2011

Methods	RCT
	Parallel design
	Single centre

Participants

Total number of randomised participants: 41

 $\textbf{Inclusion criteria:} \ a \textit{dults;} \ male \ and \ female; \ with \ hospital \ diagnosis \ of \ severe \ a \textit{cute} \ pancreatitis$

Exclusion criteria: history of allergy to HES; history of cardiac dysfunction or renal insufficiency; pregnancy, malignancy or immunoinsufficiency; other colloids within 24 h; serum albumin < 25 g/L; likely death within 48 h. Also excluded those who died within 72 h; received surgery during treatment period; severe adverse effects to HES

Participant condition: severe acute pancreatitis

Baseline characteristics

Colloids group

- Age, mean (SD): 45.6 (± 10.8) years
- Gender, M:F: 12:8

Du 2011 (Continued)

- APACHE II, mean (SD): 12.1 (± 10.8)
- BP, mean (SD): SBP: 134.9 (± 12.8) mmHg

Crystalloids group

- Age, mean (SD): 45.7 (± 11.1) years
- Gender, M:F: 12:9
- APACHE II, mean (SD): 10.7 (± 4.1)
- BP, mean (SD): SBP: 128.6 (± 12.2) mmHg

Country: China

Setting: university hospital

Interventions

Colloids group

- Participants: n = 20; losses = 0; analysed = 20
- Details: 6% HES 130/0.4, plus RL; RL given to both groups at 1 mL/kg/h-2 mL/kg/h; HES infused at volume ratio of 1:3 compared with saline solution
- Additional details: rate and volume given to maintain haemodynamic stability

Crystalloids group

- Participants: n = 21; losses = 0; analysed = 21
- Details: RL; given at 1 mL/kg/h-2 mL/kg/h
- · Additional details: same as colloid group

Outcomes

Outcomes measured/reported: mortality (within-hospital stay); intra-abdominal pressure; fluid balance; major organ complications; use of respirator; APACHE II score; serum levels of inflammatory mediators

Outcomes relevant to the review: mortality (within-hospital stay)

Notes

Funding/declarations of interest: supported by Sichuan Province of Science and Technology Department Technology Support Project

Study dates: January 2008-November 2009

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Computer-derived random number table
Allocation concealment (selection bias)	Unclear risk	No details
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for this outcome
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for this outcome
Incomplete outcome data (attrition bias) All outcomes	Low risk	We have included 1 participant that was excluded from the study as this participant died therefore providing relevant data for this review

Du 2011 (Continued)		
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration; not feasible to assess risk of selective reporting bias
Baseline characteristics	Low risk	Baseline characteristics appear comparable
Other bias	High risk	57.1% of participants in the crystalloid group were given colloids during the study period and we noted that this may have influenced study results

Dubin 2010

Methods	RCT
	Parallel design
	Multicentre

Participants

Total number of randomised participants: 25

Inclusion criteria: \geq 18 years of age; confirmed or suspected infection plus \geq 2 signs of the systemic inflammatory response syndrome (definition of sepsis by American College of Chest Physicians/Society of Critical Care Medicine criteria), and tissue hypoperfusion (MAP < 65 mmHg despite a crystalloid fluid challenge of 20 mL/kg or blood lactate concentration of \geq 4 mmol/L)

Exclusion criteria: impossible to perform sublingual video-microscopy; < 18 years of age; pregnancy; stroke; acute coronary syndrome; hydrostatic pulmonary oedema; status asthmaticus; cardiac arrhythmias (as a main diagnosis); contraindication for central venous catheterisation; active gastrointestinal haemorrhage; seizures; drug intoxications; burns; trauma; need of immediate surgery; terminal cancer; immunosuppression (organ transplant or systemic illness); no resuscitation order; delayed admission to the intensive care unit from the emergency department (> 4 h); or previous resuscitation with > 1500 mL of fluids

Participant condition: sepsis

Baseline characteristics

Colloids group

- Age, mean (SD): 62 (± 21) years
- Gender, M:F: 8:4

Crystalloids group

- Age, mean (SD): 65 (± 12) years
- Gender, M:F: 7:6

Country: Argentina

Setting: 2 teaching ICUs

Interventions

Colloids group

- Participants: n = 12; losses = 0; analysed = 12
- Details: 6% HES 130/0.4 (Voluven); early goal-directed therapy; administered to achieve CVP 8-12 mmHg, MAP > 65 mmHg, and $ScVO_2 \ge 70\%$
- Additional details: up to 1500 mL fluids permitted

Crystalloids group

• Participants: n = 13; losses = 0; analysed = 13

Dubin	2010	(Continued)

- Details: 0.9% saline; early goal directed therapy: administered to achieve CVP 8-12 mmHg, MAP > 65 mmHg, and ScV02 ≥ 70%
- Additional details: same as colloid group

Outcomes

Outcomes measured/reported: heart rate; MAP; CVP; central venous gases and oxygen saturations; microcirculatory variables; mortality

Outcomes relevant to the review: mortality (time point not reported)

Notes

Funding/declarations of interest: supported by the grant PICT-2007-00912, Agencia Nacional de Promoción Científica y Tecnológica, Argentina

Study dates: January 2006-August 2009

Note: data for mortality were not clearly reported in the study report. We have included deaths of participants within 24 h and combined these with deaths reported in the study report outcome table. The previous version of this review did not include mortality outcome data (Perel 2013).

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence genera-	Unclear risk	Quote: "Simple randomization by the use of sealed envelopes"
tion (selection bias)		Insufficient details to allow judgement
Allocation concealment (selection bias)	Unclear risk	Sealed envelopes, but no mention of opaqueness, or whether they were numbered sequentially
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for this outcome
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for this outcome
Incomplete outcome data (attrition bias) All outcomes	Low risk	Study authors reported a small number of losses because of death. We included these as data for the mortality outcome
Selective reporting (reporting bias)	Unclear risk	Clinical trials registration occurred after the start of the study (NCT00799916); not feasible to assess risk of selective outcome reporting bias
Baseline characteristics	Low risk	Baseline characteristics appear comparable
Other bias	Low risk	No other sources of bias identified

Dung 1999

Participants	Total number of randomised participants: 50
	Single centre
	Parallel design
Methods	RCT

Dung 1999 (Continued)

Inclusion criteria: 5-15 years of age; DSS; had not received IV fluid therapy during their current illness

Exclusion criteria: no details

Participant condition: DSS

Baseline characteristics

Colloids group (dextran)

· No baseline characteristics reported

Colloids group (gelatin)

· No baseline characteristics reported

Crystalloids group (RL)

· No baseline characteristics reported

Crystalloids group (NS)

• No baseline characteristics reported

Country: Vietnam **Setting:** hospital

Interventions

Colloids group (dextran)

- Participants: n = 12; losses = 0; analysed = 12
- Details: dextran 70 (60 g dextran in 0.9% saline); 20 mL/kg for first hour; 10 mL/kg for next hour; IV; in packs of 500 mL; study fluids only given for 2 h then subsequent fluid given according to physician preference and WHO guidelines

Colloids group (gelatin)

- Participants: n = 13; losses = 0; analysed = 13
- Details: Gelafundin, 35,000 Da; 20 mL/kg for first hour; 10 mL/kg for next h; IV; in packs of 500 mL; study fluids only given for 2 h then subsequent fluid given according to physician preference and WHO guidelines

Crystalloids group (RL)

- Participants: n = 13; losses = 0; analysed = 13
- Details: RL solution; 20 mL/kg for first hour; 10 mL/kg for next h; IV; in packs of 500 mL; study fluids
 only given for 2 h then subsequent fluid given according to physician preference and WHO guidelines

Crystalloids group (NS)

- Participants: n = 12; losses = 0; analysed = 12
- Details: 0.9% w/v saline and chloride; 20 mL/kg for first hour; 10 mL/kg for next h; IV; in packs of 500 mL; study fluids only given for 2 h then subsequent fluid given according to physician preference and WHO guidelines

Outcomes

Outcomes measured/reported: recovery from shock; duration of shock and number of episodes of shock; improvements in cardiac output and haematocrit values; requirements for further fluid resuscitation

Outcomes relevant to the review: none

Notes

Funding/declarations of interest: B Braun provided the fluids used in this study. Financial support from The Wellcome Trust of Great Britain

Dung 1999 (Continued)

Study dates: all participants admitted between July and November 1995

Ernest 1999

Participants

Methods RCT

Parallel design
Single centre

Total number of randomised participants: 18

Inclusion criteria: septic; critically ill; fluid infusion clinically indicated; pulmonary catheter already in

place; patient not overtly bleeding

Exclusion criteria: no details

Participant condition: sepsis

Baseline characteristics

Colloids group

• Age, mean (SD): 51 (± 21) years

• Gender, M:F: 5:4

• APACHE II, mean (SD): 19 (±8)

Crystalloids group

Age, mean (SD): 55 (± 17) years

• Gender, M:F: 6:3

• APACHE II, mean (SD): 16 (± 7)

Country: Canada

Interventions

Colloids group

Setting: ICU

- Participants: n = 9; losses = 0; analysed = 9
- Details: 5% albumin; fluid infusion to meet PAOP determined by clinician, which was mostly 15 mmHg

Crystalloids group

- Participants: n = 9; losses = 0; analysed = 9
- Details: NS; fluid infusion to meet PAOP determined by clinician, which was mostly 15 mmHg

Outcomes

Outcomes measured/reported: MAP, PAOP, cardiac index, arterial oxygen content, plasma albumin concentration, PV and ECFV

Outcomes relevant to the review: none

Notes

Funding/declarations of interest: none reported

Study dates: not reported

Methods	RCT		
	Parallel design		
	Single centre		
Participants	Total number of randomised participants: 25		
	Inclusion criteria: > 16 years of age; blunt or penetrating trauma; requiring IV fluid resuscitation; arrival at trauma unit within 2 h of injury; RL as the only prehospital infusion; no underlying illness or medication that would affect the patient's coagulating system		
	Exclusion criteria: no details		
	Participant condition: trauma		
	Baseline characteristics		
	Colloids group		
	Age, median (IQR): 30 (29-38) yearsGender, M:F: 9:2		
	Crystalloids group		
	Age, median (IQR): 30 (25-39) yearsGender, M:F: 12:2		
	Country: South Africa		
	Setting: hospital		
Interventions	Colloids group		
	 Participants: n = 11; losses = 0; analysed = 11 Details: Haemaccel; given fluid until fully resuscitated, with end point as stable vital signs 		
	Crystalloids group		
	 Participants: n = 14; losses = 0; analysed = 14 Details: RL; given fluid until fully resuscitated, with end point as stable vital signs 		
Outcomes	Outcomes measured/reported: bleeding times, prothrombin, thrombin, partial thromboplastin times, platelet count, secondary resuscitation		
	Outcomes relevant to the review: mortality (data from personal communication with study authors; time point unknown)		
Notes	Funding/declarations of interest: "Hoechst SA for their independent grant and sponsorship for this research project"		
	Study dates: not reported		
	Note: we used mortality data reported in the previous version of this review (Perel 2013). These data were collected from personal communication with the study authors		
Risk of bias			
Bias	Authors' judgement Support for judgement		
Random sequence genera-	Unclear risk Described as randomised but no further details		

Evans 1996 (Continued)		
Allocation concealment (selection bias)	Unclear risk	No details
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for this outcome
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for this outcome
Incomplete outcome data (attrition bias) All outcomes	Low risk	No apparent losses
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration; not feasible to assess risk of selective reporting bias
Baseline characteristics	Low risk	Baseline characteristics appear comparable
Other bias	Low risk	No other sources of bias identified

Finfer 2004

Methods	RCT
	Parallel design
	Multicentre

Participants

Total number of randomised participants: 6997

Inclusion criteria: ≥ 18 years of age; treating clinician judged to require fluid administration to maintain or increase intravascular volume

Exclusion criteria: people admitted to ICU after cardiac surgery; liver transplantation; treatment of burns

Participant condition: various ICU admissions (to include trauma, sepsis, ARDS)

Baseline characteristics

Colloids group

- Age, mean (SD): 58.6 (± 19.1) years
- Gender, M:F: 2073:1424
- APACHE II, mean (SD): 18.7 (± 7.9)

Crystalloids group

- Age, mean (SD): 58.5 (± 18.7) years
- Gender, M:F: 2124:1376
- APACHE II, mean (SD): 19.0 (± 8.0)

Country: Australia and New Zealand

Setting: hospital - 16 ICUs

Finfer 2004 (Continued)

Interventions

Colloids group

- Participants: n = 3497; losses = study authors reported loss of 26 participants mostly because of withdrawal of surrogate consent; analysed = 3473
- Details: 4% albumin; volume determined by treating clinicians
- · Additional details: until discharge, death or 28 days from randomisation

Crystalloids group

- Participants: n = 3500; losses = study authors reported loss of 41 participants mostly because of withdrawal of surrogate consent; analysed = 3460
- Details: 0.9% NaCl; volume determined by treating clinicians
- · Additional details: until discharge, death or 28 days from randomisation

Outcomes

Outcomes measured/reported: all-cause mortality within 28 days, survival time during first 28 days, proportion of participants with organ failure, duration of mechanical ventilation, duration of renal-replacement therapy, duration of ICU and hospital stay

Outcomes relevant to the review: mortality (28 days), RRT (for subgroup of participants with severe sepsis)

Notes

Funding/declarations of interest: Auckland District Health Board and the Health Research Council of New Zealand

Study dates: November 2001-June 2003

Note: in the previous version of the review (Perel 2013), this study was called SAFE 2004.

This study reports a subgroup of participants who had severe sepsis (1218 participants; 603 in the albumin group, and 615 in the saline group). Data were available for RRT for these participants and we have included this subgroup of participants in analysis.

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Randomisation was carried out centrally with the use of a minimisation algorithm; service accessed through a secure website
Allocation concealment (selection bias)	Low risk	Used central randomisation by a third party
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	Blinding was maintained by use of identical 500 mL bottles and cartons designed to mask fluid type and administration sets
Blinding of participants and personnel (perfor- mance bias): transfu- sion/renal replacement therapy/adverse events	Low risk	Blinding was maintained by use of identical 500 mL bottles and cartons designed to mask fluid type and administration sets
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding provided; unlikely to introduce bias for this outcome
Blinding of outcome as- sessment (detection bias): transfusion/renal replace-	Unclear risk	No details

Finfer 2004 (Continued)
ment therapy/adverse
events

events		
Incomplete outcome data (attrition bias) All outcomes	Low risk	Data (on vital status) were missing for 1% of randomised participants at 28 days, which is acceptable. Some discrepancies with reported numbers of participants analysed, but not significant
Selective reporting (reporting bias)	Low risk	Prospective clinical trials registration (ISRCTN76588266); all outcomes listed on registration site were reported
Baseline characteristics	Unclear risk	We noted that the albumin group had a higher CVP at baseline; we could not be certain whether this imbalance might influence results. No other baseline imbalances were noted
Other bias	High risk	Study authors reported that 3.9% of participants in the saline group were given albumin in the previous 72 h; this represents few participants and it is not likely to have introduced significant bias. However, some participants were given additional resuscitation fluids during the study period according to clinician preference, and numbers for this were not reported. This may influence outcome data for this study

Goodwin 1983

Methods	RCT

Parallel design

Single centre

Participants

Total number of randomised participants: 79

Inclusion criteria: control of resuscitation obtained within 4 h of injury; all participants admitted within 12 h of injury

Exclusion criteria: none stated **Participant condition:** burns

Baseline characteristics

Colloids group

• Age, mean (SD): 28 (± 7) years

Crystalloids group

• Age, mean (SD): 28 (± 8) years

Country: USA

Setting: Brooke Army Medical Center

Interventions

Colloids group

- Participants: n = 40; losses = 0; analysed = 40
- Details: 2.5% albumin RL; during the first 24 h, fluid was administered at a rate sufficient to stabilise
 vital signs and to produce a urinary output of 30 mL/h-50 mL/h
- Additional details: plasma volume was replaced on the second postburn day by colloid equivalent to plasma in a dosage of 0.3 mL/kg body weight/% TBSA to 0.5 mL/kg body weight/% TBSA

Goodwin 1983 (Continued)

Crystalloids group

- Participants: n = 39; losses = 0; analysed = 39
- Details: RL
- Additional details: same as colloids group

Outcomes

Outcomes measured/reported: haemodynamic responses; mortality at end of follow-up

Outcomes relevant to the review: mortality at end of follow-up

Notes

Funding/declarations of interest: study authors state, "the opinions or assertions contained herein are the private views of the authors and are not to be construed as official or as reflecting the views of the Department of the Army or the Department of Defense"

Study dates: not reported

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Participants randomised using random numbers table
Allocation concealment (selection bias)	Unclear risk	No details
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for this outcome
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for this outcome
Incomplete outcome data (attrition bias) All outcomes	Low risk	No losses reported
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration; not feasible to assess risk of selective reporting bias
Baseline characteristics	Low risk	Baseline characteristics are comparable
Other bias	High risk	All participants in the crystalloid group received colloids after 24 h and this may have influenced study results

Grba-Bujevic 2012

Participants	Total number of randomised participants: 50
	Single centre
	Parallel design
Methods	RCT

Grba-Bujevic 2012 (Continued)

Inclusion criteria: trauma patients who met the criteria for haemorrhagic-hypovolaemic shock, with definitive signs of external or internal haemorrhage in a prehospital setting; aged 18-60 years

Exclusion criteria: no details

Participant condition: haemorrhagic-hypovolaemic shock

Baseline characteristics

Colloids group

• No baseline characteristics reported

Crystalloids group

· No baseline characteristics reported

Country: Croatia

Setting: prehospital

Interventions

Colloids group

- Participants: n = 25; losses = 0; analysed = 25
- Details: 10% HES plus 7.5% NaCl solution; 4 mL/kg 7.5% NaCl followed by 500 mL HES

Crystalloids group

- Participants: n = 25; losses = 0; analysed = 25
- Details: 0.9% NaCl solution; 2000 mL 0.9% NaCl

Outcomes

Outcomes measured/reported: BP, pulse rate, peripheral oxygen saturation, and respiration rate

Outcomes relevant to the review: none

Notes

Funding/declarations of interest: none reported

Study dates: not reported

Guidet 2012

М	et	hc	ods	

RCT

Parallel design

Multicentre

Participants

Total number of randomised participants: 196

Inclusion criteria: ≥ 18 years of age; required fluid resuscitation; clinically defined severe sepsis

Exclusion criteria: serum creatinine > 300 μ mol/L; chronic renal failure; anuria lasting > 4 h; requirement for renal support

Participant condition: severe sepsis

Baseline characteristics

Colloids group

- Age, mean (SD): 65.8 (± 15.4) years
- Gender, M:F: 64:36

Guidet 2012 (Continued)

• SOFA, mean: 7.9

Crystalloids group

- Age, mean (SD): 65.9 (± 14.7) years
- Gender, M:F: 57:39SOFA, mean: 9.1

Country: France and Germany

Setting: hospital

Interventions

Colloids group

- Participants: n = 100; losses = 0; analysed = 100
- Details: 6% HES 130/0.4; maximum dose 50 mL/kg/day on day 1, then 25 mL/kg/day from day 2-day 4; to ensure sufficient hydration, additional crystalloid infusions given in ratio of 1:2

Crystalloids group

- Participants: n = 96; losses = 1; analysed mortality = 95; analysed RRT = 96
- Details: 0.9% NaCl; maximum dose 50 mL/kg/day on day 1, then 25 mL/kg/day from day 2-day 4; to ensure sufficient hydration, additional crystalloid infusions given in ratio of 1:2

Outcomes

Outcomes measured/reported: amount of study drug to achieve haemodynamic stabilisation; time to achieve initial haemodynamic stabilisation; quantity of study drug infused over 4 consecutive days; LoS in ICU and hospital; SOFA scores; kidney injury (RIFLE and AKIN scores); mortality (28 days and 90 days); blood transfusion; adverse events (itching)

Outcomes relevant to the review: mortality (28 days); blood transfusion (red blood cells); RRT (score of 3 using AKIN); adverse events (itching)

Notes

Funding/declarations of interest: supported by grant from Fresenius Kabi, Germany. The pharmaceutical company was involved in the study design, analysis and preparation of the report

Study dates: not reported

Note: the previous version of this review (Perel 2013) used mortality data at 90 days; in this review we have analysed mortality data at 28 days

Bias	Authorstindgomont	Support for judgement
Dids	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Refers to reference from Myburgh 2012 to describe randomisation technique. Used external web-based randomisation
Allocation concealment (selection bias)	Low risk	Use of web-based system ensured that allocation code was kept concealed
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	Participants and personnel were blinded. Study drugs were kept in identical packaging
Blinding of participants and personnel (perfor- mance bias): transfu- sion/renal replacement therapy/adverse events	Low risk	Participants and personnel were blinded. Study drugs were kept in identical packaging

Blinding of outcome as-	Low risk	Reference from Myburgh 2012 suggests that all personnel were blinded, in-
sessment (detection bias): mortality	LOWITSK	cluding outcome assessors
Blinding of outcome assessment (detection bias): transfusion/renal replacement therapy/adverse events	Low risk	Reference from Myburgh 2012 suggests that all personnel were blinded, including outcome assessors
Incomplete outcome data (attrition bias) All outcomes	Low risk	One participant was unaccounted for in saline group for mortality outcome only, unlikely to influence outcome data overall
Selective reporting (re- porting bias)	High risk	Prospective clinical trials registration (NCT00464204). Clinical trials registration documents do not list mortality, transfusion of blood products, or RRT as study outcomes. Clinical trials registration documents title of the study is "Effects of voluven on hemodynamics and tolerability of enteral nutrition in patients with severe sepsis" and some outcomes relate to assessment of caloric intake
Baseline characteristics	Low risk	Baseline characteristics appear comparable
Other bias	Low risk	No other sources of bias identified

Methods	RCT
	Parallel design
	Single centre
Participants	Total number of randomised participants: 172
	Inclusion criteria: admitted during acute phase, with burns for which treatment for shock was indicated; adults and children
	Exclusion criteria: no details
	Participant condition: burns
	Baseline characteristics
	Colloids group
	 Age, median (5% and 95% percentiles): 20 (1 and 71) years Weight, median (5% and 95% percentiles): 54 (10 and 85) kg
	Crystalloids group
	Age, median (5% and 95% percentiles): 24 (1 and 66) yearsWeight, median (5% and 95% percentiles): 65 (11 and 90) kg
	Country: Denmark
	Setting: hospital
Interventions	Colloids group

Hall 1978 (Continued)

- Participants: n = 86; losses = 0; analysed = 86
- Details: 6% dextran 70 in 0.9% NaCl; 120 mL/% TBSA; in first 48 h
- Additional details: plus metabolic water requirements (orally or IV); participants could drink freely during the shock phase

Crystalloids group

- Participants: n = 86; losses = 0; analysed = 86
- Details: RL; 4 mL RL/% TBSA/kg body weight in first 24 h; during next 24 h, indicator formula for fluid administration was 10% of body weight before the burn
- · Additional details: same as colloid group

Outcomes **Outcomes measured/reported:** fluid input and output, haemoglobin levels, mortality Outcomes relevant to the review: mortality (48 h) Notes Funding/declarations of interest: supported by grant from Danish Medical Research Council

Study dates: not reported, the last participant was recruited in December 1975

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Participants were stratified according to burn severity and type and then lots were used to determine which treatment the first participant in each stratum received
Allocation concealment (selection bias)	Unclear risk	No details
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for this outcome
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for this outcome
Incomplete outcome data (attrition bias) All outcomes	Low risk	Data are reported for all randomised participants
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration or pre-published protocol; not feasible to assess risk of selective outcome reporting bias
Baseline characteristics	Low risk	Baseline characteristics appear comparable
Other bias	Low risk	No other sources of bias identified

Heradstveit 2010

Methods	RCT
	Parallel design
	Single centre

Heradstveit 2010 (Continued)

Participants

Total number of randomised participants: 19

Inclusion criteria: witnessed cardiac arrest with probable cardiac cause; advanced medical life support within 15 min; return of spontaneous circulation within 60 min; comatose when admitted to the hospital; aged 18-80 years

Exclusion criteria: terminal illness; strongly in need of nursing; primary coagulopathy; prehospital fluid load > 2000 mL

Participant condition: postcardiac arrest

Baseline characteristics

Colloids group

- Age, median (range): 60 (48-74) years
- Gender, M:F: 8:2

Crystalloids group

- Age, median (range): 60 (22-75) years
- Gender, M:F: 8:1

Country: Norway

Setting: hospital

Interventions

Colloids group

- Participants: n = 10; losses = 0; analysed = 10
- Details: hypertonic colloid 7.2% NaCl with 6% HES 200/0.5 (volume ratios not reported); fluid given to achieve standardised treatment parameters
- Additional details: HS with HES limited to 500 mL/24 h (20 mL/h); further needs for fluid were met
 by Ringer's acetate/saline 9 mg/mL; all participants who returned to spontaneous circulation and remained unconscious were cooled to 33 °C using a Coolgard catheter.

Crystalloids group

- Participants: n = 9; losses = 0; analysed = 9
- Details: Ringer's acetate and saline 9 mg/mL; fluid given to achieve standardised treatment parameters
- Additional details: further needs for fluid were met by Ringer's acetate/saline 9 mg/mL; all participants
 who returned to spontaneous circulation and remained unconscious were cooled to 33 °C using a
 Coolgard catheter.

Outcomes

Outcomes measured/reported: fluid volume required to achieve treatment goals; oedema; haemodynamics; adverse events (to include renal failure); survival after 1 year

Outcomes relevant to the review: survival after 1 year

Notes

Funding/declarations of interest: supported by grant from the Regional Centre for Emergency Medical Research and Development and Development and Section of Emergency Medicine, Dept of Anaesthesia and Intensive Care, Haukeland University Hospital

Study dates: September 2005-March 2007

Bias	Authors' judgement	Support for judgement
------	--------------------	-----------------------

Heradstveit 2010 (Continued)		
Random sequence generation (selection bias)	Unclear risk	Study authors report use of stratified randomisation, with allocation generated by study authors. We could not be certain whether this method was sufficient
Allocation concealment (selection bias)	Unclear risk	Numbered envelopes were distributed and opened by a physician after participant enrolment. Study authors do not report whether envelopes were sealed or opaque
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	No details of blinding of physician; unlikely to introduce bias for this outcome
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for this outcome
Incomplete outcome data (attrition bias) All outcomes	Low risk	No losses
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration; not feasible to assess risk of selective reporting bias
Baseline characteristics	Low risk	Baseline characteristics are comparable
Other bias	Low risk	No other sources of bias identified

James 2011

Methods RCT

Parallel design

Single centre

Participants

Total number of randomised participants: 115

Inclusion criteria: penetrating or blunt trauma; requiring > 3 L of volume resuscitation; 18-60 years of age

Exlusion criteria: fluid overload pulmonary oedema; known allergy to HES; known pre-existing renal failure with oliguria or anuria; receiving dialysis treatment before the injury; severe hypernatraemia or hyperchloraemia on admission; severe head injury from which recovery was unlikely; severe intracranial bleeding; severe crush injury; arterial pressure unresponsive to 2 L IV fluid loading which could not be recorded; clinically obvious cardiac tamponade; neurogenic shock (high spinal cord injury); known AIDS or AIDS-related complex; admitted > 6 h after injury; people who had already received any colloid before randomisation; taking part in another clinical trial at the same time; refused consent

Participant condition: penetrating or blunt trauma

Baseline characteristics

Colloids group (penetrating trauma HES)

- Age, mean (range): 27.6 (18-49) years
- Gender, M:F: 33:3
- Weight, mean (SD): 72.2 (± 7.6) kg

James 2011 (Continued)

Crystalloids group (penetrating trauma saline)

• Age, mean (range): 32.6 (21-56) years

• Gender, M:F: 27:4

Weight, mean (SD): 77.4 (± 13.7) kg

Colloids group (blunt trauma HES)

• Age, mean (range): 33 (18-50) years

Gender, M:F: 15:5

Weight, mean (SD): 76.8 (± 14.4) kg

Crystalloids group (blunt trauma saline)

• Age, mean (range): 35.7 (20-58) years

Gender, M:F: 15:7

Weight, mean (SD): 78.8 (± 13.6) kg

Country: South Africa

Setting: hospital, level 1 trauma centre

Interventions

Colloids group (penetrating trauma HES + blunt trauma HES)

- Participants: randomised = 58; losses = 2 (prior colloids = 1; severe head injury = 1 (died)); analysed for mortality = 58; analysed for RRT = 56
- Details: 6% HES 130/0.4; given according to predetermined algorithm; resuscitation complete when haemodynamic and renal targets achieved and sustained
- Additional details: severely injured participants received a maximum of 2 L of crystalloids before randomisation; participants given adrenaline (epinephrine) for vasoactive support if required

Crystalloids group (penetrating trauma saline + blunt trauma saline)

- Participants: randomised = 57; losses = 4 (under age = 2; protocol violation = 1; unresponsive BP = 1 (died)); analysed for mortality = 57; analysed for RRT = 53
- Details: 0.9% NS; given according to predetermined algorithm; resuscitation complete when haemodynamic and renal targets achieved and sustained
- · Additional details: same as colloid group

Outcomes

Outcomes measured/reported: volumes of study fluid in first 24 h; number of participants achieving normal gastrointestinal function by day 5; mortality; serious adverse events; acute renal injury; dialysis; use of blood products; biochemical abnormalities; days in ICU; days on ventilator support, SOFA scores, TEG measurements, skin itching

Outcomes relevant to the review: mortality (time point unknown), dialysis

Notes

Funding/declarations of interest: funding from Fresenius-Kabi, who also supplied study fluids. Funders had no input into study design, analysis, interpretation etc. Also funds from TEG and laboratory investigations derived from Dept of Anaesthesia, UCT, research funds

Study dates: not reported

Study authors stratified data according to whether participants had penetrating or blunt trauma injuries. We have combined both types of injuries in analysis

Note: we used mortality data reported in the previous version of this review (Perel 2013). These data were collected from personal communication with the study authors

Risk of bias

Bias Authors' judgement Support for judgement

tion (selection bias)	<i>ı</i> risk	Used random numbers in blocks of 8 for each category of trauma
(Selection bias)		Fluids prepacked by pharmacy, and we have assumed that, therefore, allocation was concealed from personnel
Blinding of participants Low and personnel (performance bias): mortality	<i>ı</i> risk	Study fluids were presented in identical black bags
Blinding of participants Low and personnel (performance bias): transfusion/renal replacement therapy/adverse events	<i>ı</i> risk	Study fluids were presented in identical black bags
Blinding of outcome as- sessment (detection bias): mortality	<i>ı</i> risk	No details of blinding; unlikely to introduce bias for this outcome
Blinding of outcome assessment (detection bias): transfusion/renal replacement therapy/adverse events	clear risk	No details
Incomplete outcome data Low (attrition bias) All outcomes	<i>ı</i> risk	Few losses, and reasons were reported by study authors
Selective reporting (reporting bias)		Retrospective clinical trials registration (ISRCTN 42061860); so not feasible to assess risk of selective reporting bias from these documents
Baseline characteristics Uncl		Injury severity scores were higher in the colloids group. We could not be certain whether this could influence outcome data
Other bias Low	<i>ı</i> risk	No other sources of bias identified

Jelenko 1979

Methods	RCT
	Parallel design
	Single centre
Participants	Total number of randomised participants: 19
	Inclusion criteria: 20%-98% TBSA; selected when, within 15 min, precise time of burn injury and intake and output experienced by patient from time of injury to time of admission was known
	Exclusion criteria: no details
	Participant condition: burns
	Baseline characteristics
	Colloids group

Jelenko 1979 (Continued)

- Age, mean (SE): 47 (± 5.6) years
- Weight, mean (SE): 97 (± 7.4) kg

Crystalloids group (RL)

- Age, mean (SE): 34 (± 5.3) years
- Weight, mean (SE): 83 (± 1.4) kg

Crystalloids group (HS)

- Age, mean (SE): 52 (± 12.7) years
- Weight, mean (SE): 72 (± 6.1) kg

Country: USA

Setting: hospital

Interventions

Colloids group

- Participants: n = 7; losses = 0; analysed = 7
- Details: hypertonic solution with albumin; hypertonic solution 240 mEq sodium and 120 mEq each
 of chloride and lactate; 12.5 g albumin added to each litre; to maintain MAP ≥ 60 to ≤ 110 mmHg with
 a urine flow of 30 mL/h-50 mL/h
- Additional details: resuscitation complete when MAP stable at 70 mmHg-110 mmHg; urine output stable at 40 mL/h-50 mL/h; lactic acid was ≤ 2 mg or fluid needs could be met by mouth; absolute BP and pulse rate were not criteria of concern for this group

Crystalloids group (RL)

- Participants: n = 7; losses = 0; analysed = 7
- Details: RL; to maintain MAP ≥ 60 to ≤ 110 mmHg with a urine flow of 30 mL/h-50 mL/h
- Additional details: resuscitation complete when urine flow of at least 40 mL/h; pulse rate ≤ 110/min and elevation of SBP and DBP into premorbid normal range for participant

Crystalloids group (HS)

- Participants: n = 5; losses = 0; analysed = 5
- Details: 240 mEq Na 120 mEq Cl; to maintain MAP ≥ 60 mmHg to ≤ 110 mmHg with a urine flow of 30 mL/h-50 mL/h
- Additional details: resuscitation complete when MAP stable at 70 mmHg-110 mmHg; urine output stable at 40 mL/h-50 mL/h; lactic acid was ≤ 2 mg or fluid needs could be met by mouth

Outcomes

Outcomes measured/reported: fluid volume; clinical results; laboratory results; urine variables (including renal failure); serum osmolality; sodium and potassium levels; cardiorespiratory and haemodynamic variables

Outcomes relevant to the review: mortality (time point not reported)

Notes

Funding/declarations of interest: supported in part by National Institutes of Health Grant

Study dates: January 1977-March 1978

In the previous version of the review (Perel 2013), the study ID was Jelenko 1978

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	High risk	Described as randomised. No additional details but significant details in baseline demographics which would suggest an insufficient method of randomisation

Jelenko 1979 (Continued)		
Allocation concealment (selection bias)	Unclear risk	No details
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	No details; lack of blinding unlikely to influence data for this outcome
Blinding of outcome assessment (detection bias): mortality	Low risk	No details; lack of blinding unlikely to influence data for this outcome
Incomplete outcome data (attrition bias) All outcomes	Low risk	No apparent losses
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration or prepublished protocol; not feasible to assess risk of selective outcome reporting bias
Baseline characteristics	High risk	Statistically significant differences between groups for baseline characteristics
Other bias	Low risk	No other sources of bias identified

Jie 2015

Methods	RCT
	Parallel design
	Single centre

Participants

Total number of randomised participants: 84

Inclusion criteria: 18-85 years of age; meet criteria for septic shock; resuscitation within 6 h with crystalloid or HES ≥ 30 mL/kg; within 24 h no packed red blood cells, plasma or other blood products that would affect coagulation and fibrinolysis significantly; no unauthorised drugs; no previous coagulation disorders

Exclusion criteria: severe heart failure; bleeding occurring during resuscitation and requiring the use of blood products; serious renal insufficiency

Participant condition: septic shock

Baseline characteristics

Colloids group

- Age, mean (SD): 65.7 (± 15.1) years
- Gender, M:F: 16:28
- Weight, mean (SD): 65.9 (±12.0) kg
- APACHE II, mean (SD): 27.9 (± 5.9)

Crystalloids group

- Age, mean (SD): 64.7 (± 13.7) years
- Gender, M:F: 14:26
- Weight, mean (SD): 66.6 (± 11.3) kg
- APACHE II, mean (SD): 25.3 (± 4.5)

Jie 2015 (Continued)

Country: China
Setting: hospital

Interventions

Colloids group

- Participants: randomised = 44; losses = 0; analysed = 44
- Details: HES 130/0.4

Crystalloids group

- Participants: randomised = 40; losses = 0; analysed = 40
- · Details: RL

Outcomes

Outcomes measured/reported: prothrombin time, tissue factor, tissue factor pathway inhibitor, active protein C, LoS in ICU, mortality

Outcomes relevant to the review: mortality (time point unknown)

Notes

Funding/declarations of interest: none reported

Study dates: November 2009-October 2014

Article in Chinese. Data for study characteristics taken from English abstract, and from study report tables, with translation using Google Translate

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Described as randomised. Data for 'Risk of bias' assessment taken from English abstract only
Allocation concealment (selection bias)	Unclear risk	No details. Data for 'Risk of bias' assessment taken from English abstract only
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for this outcome
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for this outcome
Incomplete outcome data (attrition bias) All outcomes	Low risk	No apparent losses
Selective reporting (reporting bias)	Unclear risk	Data for 'Risk of bias' assessment taken from English abstract only. No details of clinical trials registration in English abstract
Baseline characteristics	Low risk	Baseline characteristics appeared largely comparable
Other bias	Unclear risk	We could not be certain of other risks of bias because 'Risk of bias' assessments were made from the English abstract only

Kumar 2017

Methods

RCT

Parallel design

Single centre

Participants

Total number of randomised participants: 105

Inclusion criteria: perforation peritonitis; 18-60 years of age

Exclusion criteria: pregnancy; known allergies or manifesting symptoms of possible anaphylaxis with test dose of HES; major coagulation disorders; renal failure because of medical renal disease; severe hepatic insufficiency; congestive cardiac failure at admission; traumatic perforation cases; < 18 years of age or > 60 years of age; people who had been resuscitated before reaching emergency surgical unit; denied consent

Participant condition: perforation peritonitis

Baseline characteristics

Colloids group

- Age, mean (SD): 35.75 (± 11.84) years
- Gender, M:F: 50:5
- Physiological score, mean (SD): 27.73 (± 7.50)

Crystalloids group

- Age, mean (SD): 33.44 (± 13.08) years
- Gender, M:F: 47:5
- Physiological score, mean (SD): 18.33 (± 7.37)

Country: India
Setting: hospital

Interventions

Colloids group

- Participants: n = 55; losses = 0; analysed = 55
- Details: 6% HES 130/0.4; at a rate of 15 mL/kg body weight/h; up to a total dose of 30 mL/kg body weight; after presentation for surgery, before start of emergency laparotomy
- Additional details: test dose 10 mL-20 mL HES given slowly whilst observing for possible anaphylactic
 response; participants who had anuria or oliguria were given 1 L crystalloids IV within 30-60 min to
 improve urine output; if urine output did not improve, participants were given 40 mg furosemide,
 and if this did not improve urine output then participants were excluded; also given crystalloids as
 required

Crystalloids group

- Participants: n = 52; losses = 0; analysed = 52
- Details: RL; amount and rate determined by participant condition
- Additional details: participants who had anuria or oliguria were given 1 L crystalloids IV within 30-60 min to improve urine output; if urine output did not improve, participants were given 40 mg furosemide, and if this did not improve urine output then participants were excluded; also given crystalloids as required

Outcomes

Outcomes measured/reported: time to achieve goals of fluid resuscitation, morbidity, mortality, length of hospital stay, complications attributable to type of fluid administration

Outcomes relevant to the review: mortality (up to 30 days from hospital discharge)

Notes

Funding/declarations of interest: no funding and no conflicts of interest

Kumar 2017 (Continued)

Study dates: October 2006-April 2009

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Quote: "Patients were randomised with the help of computer-generated random table"
Allocation concealment (selection bias)	Unclear risk	No details
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for this outcome
Blinding of outcome assessment (detection bias): mortality	Low risk	Quote: "Administered the fluid therapy according to randomisation without knowledge of the observer"
Incomplete outcome data (attrition bias) All outcomes	Low risk	No apparent losses
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration or prepublished protocol; not feasible to assess risk of selective outcome reporting bias
Baseline characteristics	Unclear risk	We noted differences in physiological scores between groups. We could not be certain whether this difference could influence the outcome data
Other bias	High risk	Note the length of time since completion of trial, and publication of full study report. Also, note that the study was reported by a single author

Li 2008

Single centre	
Parallel design	
Methods RCT	

Participants **Total number of randomised participants:** 60

Inclusion criteria: not reported in abstract **Exclusion criteria:** not reported in abstract

Participant condition: patients with septic shock

Baseline characteristics

 $\textbf{Colloids group} \ (\texttt{HES})$

- Age, mean (SD): 44.8 (± 23.7) years
- Gender, M:F: 10:5
- BP, mean (SD): SBP: 78.33 (± 10.03) mmHg; DBP: 47.87 (± 8.84) mmHg

Colloids group (HES with HS)

Li 2008 (Continued)

- Age, mean (SD): 46.0 (± 22.2) years
- Gender, M:F: 10:5
- BP, mean (SD): SBP: 78.80 (± 8.94) mmHg; DBP: 43.53 (± 6.35) mmHg

Crystalloids group (NS)

- Age, mean (SD): 38.6 (± 19.5) years
- Gender, M:F: 11:4
- BP, mean (SD): SBP: 80.93 (± 4.35) mmHg; DBP: 40.93 (± 6.22) mmHg

Crystalloids group (HS)

- Age, mean (SD): 50.2 (± 28.4) years
- Gender, M:F: 10:5
- BP, mean (SD): SBP: 79.60 (± 5.41) mmHg; DBP: 42.00 (± 4.42) mmHg

Country: China
Setting: hospital

Interventions

Colloids group (HES)

- Participants: n = 15; losses = 0; analysed = 15
- · Details: HES
- Additional details: no additional details in abstract

Colloids group (HES with HS)

- Participants: n = 15; losses = 0; analysed = 15
- Details: hypertonic sodium chloride HES 40 solution
- Additional details: no additional details in abstract

Crystalloids group (NS)

- Participants: n = 15; losses = 0; analysed = 15
- · Details: NS
- Additional details: no additional details in abstract

Crystalloids group (HS)

- Participants: n = 15; losses = 0; analysed = 15
- Details: 4% NaCl
- Additional details: no additional details in abstract

Outcomes

Outcomes measured/reported: haemodynamic parameters, blood lactate clearance, mortality (at 28 days)

Outcomes relevant to the review: mortality

Notes

Funding/declarations of interest: not reported in abstract

Study dates: not reported in abstract

Article in Chinese. Data for study characteristics taken from English abstract, and from study report tables, with translation using Google Translate

Risk of bias

Bias Authors' judgement Support for judgement

lear risk risk risk	'Risk of bias' assessment made using English abstract only. Described as randomised, no additional detail No details. 'Risk of bias' assessment made using English abstract only No details. 'Risk of bias' assessment made using English abstract only. However, lack of blinding unlikely to introduce bias for mortality No details. 'Risk of bias' assessment made using English abstract only. However, lack of blinding unlikely to introduce bias for mortality
risk	No details. 'Risk of bias' assessment made using English abstract only. However, lack of blinding unlikely to introduce bias for mortality No details. 'Risk of bias' assessment made using English abstract only. Howev-
risk	er, lack of blinding unlikely to introduce bias for mortality No details. 'Risk of bias' assessment made using English abstract only. Howev-
risk	No apparent losses
	No details of clinical trials registration or prepublished protocol; not feasible to assess risk of selective outcome reporting bias. 'Risk of bias' assessment made using English abstract only
risk	Baseline characteristics appeared largely comparable
	We could not be certain about other risks of bias because 'Risk of bias' assessment were made using English abstract only

Lowe 1977

LOWC 1311	
Methods	RCT
	Parallel design
	Single centre
Participants	Total number of randomised participants: 141
	Inclusion criteria: people undergoing laparotomy for acute abdominal trauma

Participant condition: laparotomy for acute abdominal trauma

Baseline characteristics

Exclusion criteria: associated chest injury

Colloids group

- Age, mean (SD): 32.3 (± 12.5) years (data for 2 participants missing)
- Gender, M:F: 52:3 (data for 2 participants missing)

Crystalloids group

- Age, mean (SD): 27.6 (± 9.6) (data for 2 participants missing) years
- Gender, M:F: 73:9 (data for 2 participants missing)

Country: USA

Setting: hospital, trauma unit

Lowe 1977 (Continued)

Interventions

Colloids group

- Participants: randomised = 57; losses = 0; analysed = 57 (see note below)
- Details: human serum albumin; 50 g albumin in 200 mL fluid with each litre of RL
- Additional details: to maintain normal pulse rate and BP, urine output > 50 mL/h, and a haematocrit
 of 29%-35%

Crystalloids group

- Participants: randomised = 84; losses = 0; analysed = 84 (see note below)
- Details: RI
- Additional details: to maintain normal pulse rate and BP, urine output > 50 mL/h, and a haematocrit of 29%-35%

Outcomes

Outcomes measured/reported: red blood cell transfusions, urine output, mortality, ventilator support, pulmonary function test variables

Outcomes relevant to the review: mortality (at 28 days); blood transfusion (0-9 units)

Notes

Funding/declarations of interest: supported by a grant form US Army Medical Research and Development Command

Study dates: not reported

Note: we edited the number of randomised participants in each group as reported in the previous version of this review (Perel 2013); we did not include participants who were excluded because of chest injury.

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	High risk	The use of cards in sealed envelopes is an appropriate method of randomisation but additional details are required. It is unclear why there was a difference in participant numbers between groups once those with chest injuries were excluded. The study author provided an explanation following the discussion but it is possible that the study was not truly randomised
Allocation concealment (selection bias)	Unclear risk	No details
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Blinding of participants and personnel (perfor- mance bias): transfu- sion/renal replacement therapy/adverse events	Unclear risk	No details
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for this outcome
Blinding of outcome assessment (detection bias): transfusion/renal replace-	Unclear risk	No details

Lowe 1977 (Continued)
ment therapy/adverse
events

Incomplete outcome data (attrition bias) All outcomes	Low risk	Study authors reported exclusion of 30 participants because of chest injury, and the reported results are for the remaining 141 participants. We have assumed that these 30 participants were not 'lost' but were excluded because of prespecified exclusion criteria, We noted missing data in the baseline characteristics for 4 participants; this loss was not explained, but we did not expect it to influence outcome data
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration or a prepublished protocol; not feasible to assess risk of selective outcome reporting bias
Baseline characteristics	Low risk	Baseline characteristics appeared comparable
Other bias	Low risk	No other sources of bias identified

Lu 2012

Methods	RCT		
	Parallel design		
	Single centre		
Participants	Total number of randomised participants: 42		
	Inclusion criteria: septic shock; admitted to ICU		
	Exclusion criteria: no details		
	Participant condition: septic shock		
	Baseline characteristics		
	Colloids group		
	 Age, mean (SD): 65.7 (± 15.1) years Gender, M:F: 8:14 		
	Crystalloids group		
	 Age, mean (SD): 64.7 (± 13.7) years Gender, M:F: 7:13 		
	Country: China		
	Setting: hospital		
Interventions	Colloids group		
	 Participants: n = 22; losses = 0; analysed = 22 Details: HES 130/0.4 		
	Crystalloids group		

• Details: RL

• Participants: n = 20; losses = 0; analysed = 20

Lu 2012 (Continued)

Outcomes

Outcomes measured/reported: prothrombin time, activated partial thromboplastin time, plasma tissue plasminogen activator, plasminogen activator inhibitor, length of ICU stay, mortality, fluid volume, vasoactive drugs

Outcomes relevant to the review: mortality (time point not reported)

Notes

Funding/declarations of interest: not reported in abstract

Study dates: September 2009-June 2011

Article in Chinese. Data for study characteristics taken from English abstract, and from study report tables, with translation using Google Translate.

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Described as randomised; no additional details. 'Risk of bias' assessment made using English abstract only
Allocation concealment (selection bias)	Unclear risk	No details. 'Risk of bias' assessment made using English abstract only
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	'Risk of bias' assessment made using English abstract only. No details of blinding; unlikely to introduce bias for mortality
Blinding of outcome assessment (detection bias): mortality	Low risk	'Risk of bias' assessment made using English abstract only. No details of blinding; unlikely to introduce bias for mortality
Incomplete outcome data (attrition bias) All outcomes	Low risk	No apparent losses
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration or a prepublished protocol; not feasible to assess risk of selective outcome reporting bias. 'Risk of bias' assessment made using English abstract only
Baseline characteristics	Low risk	Baseline characteristics appeared comparable
Other bias	Unclear risk	We could not be certain about other risks of bias because 'Risk of bias' assessment made using English abstract only

Lucas 1978

Methods	Quasi-RCT
	Parallel design
	Single centre
Participants	Total number of randomised participants: 52
Participants	Total number of randomised participants: 52 Inclusion criteria: serious injuries requiring multiple transfusions

Lucas 1978 (Continued)

Participant condition: hypovolaemic shock

Baseline characteristics

Colloids group

• Age, mean (SD): 33 (± 14.7) years

• BP, mean (SD): SBP: 79.8 (± 36.4) mmHg

Crystalloids group

• Age, mean (SD): 33.8 (± 11.5) years

• BP, mean (SD): SBP: 66.2 (± 28.6) mmHg

Country: USA
Setting: hospital

Interventions

Colloids group

- Participants: n = 27; losses = 0; analysed = 27 (see notes)
- Details: salt-poor albumin; 150 g during operation then 150 g/d over the next 5 days

Crystalloids group

- Participants: n = 25; losses = 0; analysed = 25 (see notes)
- Details: standard regimen of balanced electrolyte solution, blood and FFP

Outcomes

Outcomes measured/reported: fluid volumes - input and output, protein variables, serum protein variables

Outcomes relevant to the review: mortality (time point not reported)

Notes

Funding/declarations of interest: supported by the Detroit General Hospital Research Corporation

Study dates: November 1975-February 1977

Note: We found a discrepancy between the study reports for Lucas 1978. A later published report (Lucas 1980) covers a longer time period, with a larger number of randomised participants. Lucas 1980 reports 5 deaths (3 in the albumin group and 2 in the crystalloid group). The earlier report, Lucas 1978, is for fewer participants and reports 7 deaths in the albumin group, and no deaths in the crystalloid group. We have used data from the earlier report because this was used in the previous published version of the review (Perel 2013). We assessed this decision in sensitivity analysis

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	High risk	Randomisation decision was based on last digit of each participant's case number
Allocation concealment (selection bias)	High risk	Randomisation decision was based on last digit of each participant's case number
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality

Lucas 1978 (Continued)			
Incomplete outcome data (attrition bias) All outcomes	Low risk	No apparent losses	
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration or prepublished protocol; not feasible to assess risk of selective outcome reporting bias	
Baseline characteristics	Low risk	Baseline characteristics appeared comparable	
Other bias	High risk	We were concerned by differences in the reported number of deaths in the associated publications for this study	
Mahrous 2013			
Methods	RCT		
	Parallel design		
	Single centre		
Participants	Total number of randomised participants: 56		
	Inclusion criteria: febrile neutropenic patients with severe sepsis and septic shock		
	Exclusion criteria: no details		
	Participant condition: severe sepsis; septic shock		
	Baseline characteristics		
	Colloids group		
	No baseline char	racteristics reported	
	Crystalloids group		
	No baseline char	racteristics reported	
	Country: Saudi Ara	bia	
	Setting: hospital		
Interventions	Colloids group		
	Participants: n =Details: HES 130,	30; losses = unclear; analysed for mortality = unclear; analysed for RRT = 30 /0.4 (Voluven)	
	Crystalloids group		
	Participants: n =Details: RL	26; losses = unclear; analysed for mortality = unclear; analysed for RRT = 26	
Outcomes	Outcomes measured/reported: acute renal failure, need for RRT, 28-day mortality		
	Outcomes relevan	t to the review: mortality (at 28 days), RRT	
Notes	Funding/declaration	ons of interest: none reported	
	Study dates: not re	eported	

Mahrous 2013 (Continued)

Abstract only. We did not include mortality data from this report, which were reported as percentages; we could not be certain whether the data were for all randomised participants or whether some participant data were lost (crystalloid group: 63.4%; colloid group: 73.3%).

Risk	of	bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Participants were randomly assigned, no additional details. Abstract only
Allocation concealment (selection bias)	Unclear risk	No details. Abstract only
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	Abstract only. However, lack of blinding unlikely to introduce bias for mortality
Blinding of participants and personnel (perfor- mance bias): transfu- sion/renal replacement therapy/adverse events	Unclear risk	No details. Abstract only
Blinding of outcome assessment (detection bias): mortality	Low risk	Abstract only. However, lack of blinding unlikely to introduce bias for mortality
Blinding of outcome assessment (detection bias): transfusion/renal replacement therapy/adverse events	Unclear risk	No details. Abstract only
Incomplete outcome data (attrition bias) All outcomes	Unclear risk	Abstract only. We could not be certain whether this study had participant losses for mortality because of apparent discrepancies in reported data in the abstract
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration or prepublished protocol; not feasible to assess risk of selective outcome reporting bias
Baseline characteristics	Unclear risk	Not possible to assess baseline characteristics from abstract
Other bias	Unclear risk	Not feasible to assess other risks of bias from abstract only

Maitland 2005

Maittand 2005	
Methods	RCT
	Parallel design
	Single centre
Participants	Total number of randomised participants: 117
	Inclusion criteria: children with clinical feature of severe malaria; <i>Plasmodium falciparum</i> parasitaemia; metabolic acidosis with base deficit of > 8 mmol/L; haemoglobin concentration of > 50 g/L

Maitland 2005 (Continued)

Exclusion criteria: pulmonary oedema; oedematous malnutrition; papilledema; parental refusal of consent

Participant condition: severe malaria

Baseline characteristics

Colloids group

· No baseline characteristics reported

Crystalloids group

• No baseline characteristics reported

Country: Kenya

Setting: hospital (paediatric high-dependency unit)

Interventions

Colloids group

- Participants: n = 56; losses = 0; analysed = 56
- Details: 4.5% human albumin solution; 20 mL/kg if base deficit was 8 mmol/L-15 mmol/L or 40 mL/kg if base deficit was >15 mmol/L
- Additional details: single boluses infused over first hour; additional boluses if rescue therapy required; standard treatment given to both groups

Crystalloids group

- Participants: n = 61; losses = 0; analysed = 61
- Details: 0.9% NS; 20 mL/kg if base deficit was 8 mmol/L-15 mmol/L or 40 mL/kg if base deficit was > 15 mmol/L
- Additional details: same as colloid group

Outcomes

Outcomes measured/reported: percentage reduction in base deficit (8 h); requirement for rescue therapies; neurological sequelae; mortality

Outcomes relevant to the review: mortality (time point not reported)

Notes

Funding/declarations of interest: supported by a grant from the Wellcome Trust, and from senior fellowship funding

Study dates: not reported

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Described as randomised but no additional details
Allocation concealment (selection bias)	Unclear risk	Use of sealed cards, but insufficient details
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality

Maitland 2005 (Continued)		
Incomplete outcome data (attrition bias) All outcomes	Low risk	Nine losses of 159 randomised participants. Losses because of early requirement of randomisation prior to complete diagnoses
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration or prepublished protocol; not feasible to assess risk of selective outcome reporting bias
Baseline characteristics	Unclear risk	Baseline characteristics reported in moderate and severe acidosis groups. There were no significant clinical differences at the time of hospital admission, although among children in the severe acidosis group who received albumin, seizures, hypotension and hypoglycaemia were more common than among children assigned to the saline group. We could not be certain whether these differences would influence the data
Other bias	Low risk	No other sources of bias identified

Maitland 2011

Methods

RCT

Parallel design

Multicentre

Participants

Total number of randomised participants: 2126 (2097 in group A; 29 in group B)

Inclusion criteria: between 60 days and 12 years of age; severe febrile illness complicated by impaired consciousness or respiratory distress; impaired perfusion

Exclusion criteria: severe malnutrition; gastroenteritis; non-infectious causes of shock and conditions for which volume expansion is contraindicated

Participant condition group A: severe febrile illness, without hypotension

Participant condition group B: severe febrile illness with hypotension

Baseline characteristics group A

Colloids group

- Age, median (IQR): 23 (14-37) months
- Gender, M:F: 576:474
- BP, median (IQR): SBP: 92 (85-101) mmHg

Crystalloids group

- Age, median (IQR): 23 (13-37) months
- Gender, M:F: 567:480
- BP, median (IQR): SBP: 93 (85-101) mmHg

Baseline characteristics group B

Colloids group

- Age, median (IQR): 28 (22-84) months
- Gender, M:F: 8:5
- BP, median (IQR): SBP: 59 (51-60) mmHg

Crystalloids group

Maitland 2011 (Continued)

• Age, median (IQR): 21 (10-47) months

· Gender, M:F: 8:8

• BP, median (IQR): SBP: 56 (47-59) mmHg

Country: Kenya, Tanzania, Uganda

Setting: hospital

Interventions

Colloids group

- Participants: group A, n = 1050; losses = 0; analysed = 1050
- Participants: group B, n = 13; losses = 0; analysed = 13
- Details: 5% human albumin; 20 mL/kg over 1 h; if impaired perfusion persisted an additional 20 mL/kg was given at 1 h; if severe hypotension developed a further 40 mL/kg was given
- Additional details: given IV maintenance fluids, antibiotics, antimalarial, antipyretic, and anticonvulsant drugs; treatment for hypoglycaemia and transfusion of whole blood if required

Crystalloids group

- Participants: group A, n = 1047; losses = 0; analysed = 1047
- Participants: group B, n = 16; losses = 0; analysed = 16
- Details: 0.9% NS; 20 mL/kg over 1 h; if impaired perfusion persisted an additional 20 mL/kg was given at 1 h; if severe hypotension developed a further 40 mL/kg was given
- Additional details: same as colloids group

Outcomes

Outcomes measured/reported: mortality at 48 h, mortality at 4 weeks, neurologic sequelae at 4 and 24 weeks, episodes of hypertensive shock within 48 h, adverse events

Outcomes relevant to the review: mortality (4 weeks)

Notes

Funding/declarations of interest: supported by a grant from Medical Research Council UK; resuscitation fluids donated by Baxter Healthcare. Neither had involvement in study

Study dates: January 2009-January 2011

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Quote: "Randomization was performed in permuted blocks of random sizes and was stratified according to clinical center"
Allocation concealment (selection bias)	Low risk	Quote: "Trial numbers were kept inside opaque, sealed envelopes, which were numbered consecutively and opened in numerical order by a study clinician"
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Incomplete outcome data (attrition bias) All outcomes	Low risk	Few losses, which are clearly reported
Selective reporting (reporting bias)	Unclear risk	Retrospective clinical trials registration (ISRCTN69856593); not feasible to assess risk of selective outcome reporting

Maitland 2011 (Continued) Baseline characteristics	Low risk	Baseline characteristics appeared comparable	
Dasetine Characteristics	LOW TISK	baseline characteristics appeared comparable	
Other bias	Low risk	No other sources of bias identified	
Martin 2005			
Methods	RCT		
	Parallel design		
	Multicentre		
Participants	Total number of ran	domised participants: 40	
	Inclusion criteria: American-European Consensus Conference definition of ALI; serum protein level < 6.0 g/dL; ongoing nutritional support; mechanical ventilation ≥ 24 h		
	Exclusion criteria: haemodynamic instability; renal disease; clinically documented cirrhosis; allergy to albumin or furosemide; < 18 years of age; pregnancy; serum sodium level > 155 mEq/L or potassium level < 2.5 mEq/L		
	Participant condition: ALI; acute respiratory distress syndrome		
	Baseline characteristics		
	Colloids group		
	• Age, mean (SD): 48	3.9 (± 21.6) years	
	Gender, M:F: 9:11APACHE II, mean (SD): 13 4 (+ 5 5)	
	SOFA, mean (SD):		
	Crystalloids group		
	• Age, mean (SD): 46	5.4 (± 18.0) years	
	• Gender, M:F: 10:10		
	APACHE II, mean (\$ SOFA, mean (SD):		
	Country: USA	3.0 (± 2.0)	
	Setting: hospital		
Interventions	Colloids group		
	• Participants: n = 2	0; losses = 0; analysed = 20 an serum albumin; 25 g IV over 30 min; then doses administered every 8 h for 3 da	
	Crystalloids group	in serum albumin, 25 g iv over 50 mm, then doses administered every 6 mor 5 d	

Crystalloids group

- Participants: n = 20; losses = 0; analysed = 20
- Details: 0.9% sodium chloride; equivalent volume

Outcomes

Outcomes measured/reported: need for mechanical ventilation, shock, documented nosocomial infections, mortality

Outcomes relevant to the review: mortality (30 days)

Martin 2005 (Continued)

Notes

Funding/declarations of interest: supported in part by the National Institutes of Health and Bayer Healthcare, Inc. (provision of study drug and an unrestricted grant)

Study dates: February 1999-December 2002

Study also included study of furosemide, given in each group

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Quote: "Computer-generated four-subject-block randomization list held by the investigational pharmacy at each hospital"
Allocation concealment (selection bias)	Low risk	Quote: "List held by the investigational pharmacy at each hospital, which was also responsible for study drug preparation, camouflaged, blinding, and dispensation"
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	Quote: "Albumin study drug was concealed within a sterile plastic container and infused in opaque intravenous tubing to obscure visual detail"
Blinding of outcome assessment (detection bias): mortality	Low risk	Outcome assessors blinded
Incomplete outcome data (attrition bias) All outcomes	Low risk	No losses
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration or prepublished protocol; not feasible to assess risk of selective outcome reporting bias
Baseline characteristics	Low risk	Baseline characteristics appeared comparable
Other bias	Low risk	No other sources of bias identified

Masoumi 2016

- · · · ·	
	Single centre
	Parallel design
Methods	RCT

Participants **Total number of randomised participants:** 100

Inclusion criteria: traumatic haemorrhagic shock

Exclusion criteria: heart failure; people who received blood before study was completed; death; sensitivity to serum; transfer to operating room before study completed; hepatic insufficiency; respiratory failure; renal impairment; sepsis; severe anaemia; non-haemorrhagic shock; history of sensitivity to intervention fluids; < 16 years of age

Participant condition: traumatic haemorrhagic shock

Baseline characteristics

Masoumi 2016 (Continued)

Colloids group

• Age, mean (SD): 48 (29.61 \pm 13) years - unclear what the mean was from this reported number

Crystalloids group

- Age, mean (SD): 27 (28 ± 9.13) years unclear what the mean was from this reported number
- Overall
- Gender, M:F: 71:17

Country: Iran
Setting: hospital

Interventions

Colloids group

- · Participants: not reported
- Details: Voluven; concentration not reported; 1.5L of NS and 0.5L of Voluven

Crystalloids group

- · Participants: not reported
- Details: 2L NS

Outcomes

Outcomes measured/reported: base excess (using measures of arterial blood gas); shock index

Outcomes relevant to the review: none (see note below)

Notes

Funding/declarations of interest: none reported

Study dates: not reported

Note: study authors report, "Five subjects (10% in HES group (Voluven) and seven (14%) in NS group were excluded from the study due to death, blood transfusion, and transfer to the operating room and their info was not included in the final analysis". Number of participants was not reported for each outcome and we were unable to include these data in our analysis

Mattox 1991

Methods

RCT

Parallel design

Multicentre

Participants

Total number of randomised participants: 422

Inclusion criteria: ≥ 16 years of age; victim of penetrating or blunt trauma within last hour before randomisation; initial field SBP ≤ 90 mmHg

Exclusion criteria: initial trauma score ≤ 2; revised trauma score ≤ 1; pregnancy; history of seizures; coagulopathy; liver or renal disease; application of medical anti-shock trousers

Participant condition: victims of penetrating or blunt trauma

Baseline characteristics

Colloids group

• No baseline characteristics reported

Mattox 1991 (Continued)

Crystalloids group

• No baseline characteristics reported

Country: USA

Setting: out-of-hospital. Ambulance paramedic service

Interventions

Colloids group

- Participants: n = 211; losses = 27 (study authors did not report reasons for losses by group); analysed
 184
- Details: 7.5% NaCl in 6 % dextran 70; 250 mL
- Additional details: if < 250 mL given, then participant excluded from analysis

Crystalloids group

- Participants: n = 211; losses = 36 (study authors did not report reasons for losses by group); analysed
 = 175
- Details: isotonic resuscitation fluid; plasmalyte; RL or saline
- Additional details: if < 250 mL given, then participant excluded from analysis

Outcomes

Outcomes measured/reported: mortality, change in revised trauma score, complication (to include acute renal failure), fluid and urine output, laboratory variables, adverse events (allergic reaction)

Outcomes relevant to the review: mortality (30 days; study authors report that most deaths were within 24 h), adverse events (allergic reaction)

Notes

Funding/declarations of interest: supported by grant from Pharmacia AB, Sweden and Pharmacia, Inc., New Jersey

Study dates: October 1987-November 1988

Note: for mortality data we used data reported for participants that were analysed by study investigators (for 184 participants in colloids group, and 175 participants in the crystalloid group). In the previous version of the review (Perel 2013), review authors used total number randomised (211 in each group) for analysis of mortality data.

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	No details of randomisation method, but completed externally. We have assumed low risk. Fluid bags labelled with consecutive numbers
Allocation concealment (selection bias)	Low risk	Randomisation sequence generated externally. Personnel involved in treatment of participants were unlikely to be aware of code
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	Blinded. Use of identical, coded treatment bags
Blinding of outcome assessment (detection bias): mortality	Low risk	Personnel blinded until end of study
Incomplete outcome data (attrition bias) All outcomes	Low risk	High number of losses postrandomisation. 63 or 424 participants, reasons given were because of eligibility criteria, and being given < 250 mL of allocated fluid. Data reported as per-protocol data. Study authors reported analysis was performed to compare ITT with per-protocol, with no difference in results

Mattox 1991 (Continued)		
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration or prepublished protocol; not feasible to assess risk of selective outcome reporting bias
Baseline characteristics	Unclear risk	Study authors did not report baseline characteristics
Other bias	Low risk	No other sources of bias identified

McIntyre 2008

Methods RCT

Parallel design

Multicentre

Participants

Total number of randomised participants: 40

Inclusion criteria: early septic shock; hypotension; systemic inflammatory response syndrome; a suspected or confirmed infectious source

Exclusion criteria: people who received > 500 mL of colloid (5% albumin or pentastarch) or 2000 mL of crystalloid fluid; other forms of shock (haemorrhagic, cardiogenic or obstructive shock); acute myocardial infarction or cardiogenic pulmonary oedema; von Willebrand's disease; previous severe reaction to HES; chronic renal failure requiring dialysis; immediate need for surgery; a contraindication to internal jugular or subclavian line insertion; projected life expectancy < 3 months; < 18 years of age; pregnant or lactating; previous ICU admission with septic shock during the present hospitalisation

Participant condition: septic shock

Baseline characteristics

Colloids group

- Age, mean (SD): 63.1 (± 13.1) years
- Gender, M:F: 13:8
- APACHE II, mean (SD): 21.1 (± 6.1)
- GCS, mean (SD): 13.0 (± 3.4)

Crystalloids group

- Age, mean (SD): 63.6 (± 16.3) years
- Gender, M:F: 11:8
- APACHE II, mean (SD): 20.2 (± 6.3)
- GCS, mean (SD): 13.1 (± 3.1)

Country: Canada

Setting: hospital

Interventions

Colloids group

- Participants: n = 21; losses = 0; analysed = 21
- Details: pentastarch; after maximum dose given, open-label 500 mL boluses of NS given for remaining 12 h; thereafter type and quantity dictated by treating physician

Crystalloids group

• Participants: n = 19; losses = 0; analysed = 19

M	cint	yre 2	2008	(Continued)
---	------	-------	------	-------------

Details: not stated, we have assumed from information in the study report that it was 0.9% NS; administered in 500 mL boluses according to prespecified algorithm; maximum of 28 mL/kg (or 3000 mL) during 12-h period; after maximum dose given, open-label 500 mL boluses of NS given for remaining 12 h; thereafter type and quantity dictated by treating physician

Outcomes

Outcomes measured/reported: feasibility measure, clinical events such as hospital, 28-day and 90-day mortality, ICU and hospital LoS, organ failure

Outcomes relevant to the review: mortality (28 days); blood transfusion (any volume); RRT

Notes

Funding/declarations of interest: lead author received unrestricted funds from Bristol Myers Squibb and Edwards Life Sciences to conduct trial. Also unrestricted funds from Abbott Laboratories

Study dates: not reported

Trial was terminated early because of lower than anticipated recruitment and the results from another similar trial (Brunkhorst 2008).

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Central randomisation using a computerised permuted four-block randomisation scheme (generated by an independent bio-statistician)
Allocation concealment (selection bias)	Low risk	Quote: "Only the designated research pharmacist at each institution was aware of the treatment allocation for individual patients"
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	Quote: "Study fluids were prepared and blinded ahead of time by the site research pharmacist"
Blinding of participants and personnel (perfor- mance bias): transfu- sion/renal replacement therapy/adverse events	Low risk	Quote: "Study fluids were prepared and blinded ahead of time by the site research pharmacist"
Blinding of outcome assessment (detection bias): mortality	Low risk	Only pharmacist aware of group allocation, therefore assume that outcome assessors were blinded
Blinding of outcome assessment (detection bias): transfusion/renal replacement therapy/adverse events	Low risk	Only pharmacist aware of group allocation, therefore assume that outcome assessors were blinded
Incomplete outcome data (attrition bias) All outcomes	Low risk	Data reported for all randomised participants. One participant was excluded post-randomisation because of meeting exclusion criteria
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration or prepublished protocol; not feasible to assess risk of selective outcome reporting bias. We noted that 90-day mortality was listed as an outcome in the methods section of the published report but not included in the results
Baseline characteristics	Unclear risk	Baseline characteristics were similar between groups with the exception of the need for organ support at baseline. Fewer patients in the saline group (versus

McIntyre 2008 (Continued)		pentastarch group) were on a vasopressor at baseline. We could not be certain whether these differences would influence outcome data
Other bias	Low risk	No other sources of bias identified
McIntyre 2012		
Methods	RCT	
	Parallel design	
	Multicentre	
Participants	Total number of	randomised participants: 50
		a: ≥ 18 years of age; suspected septic shock (refractory hypotension plus ≥ 2 criteria for natory response syndrome)
	id (albumin or HE with severe sepsi: fore the current h known previous s	a: > 8 h passed from the first hypotensive episode; received > 250 mL of colloid flu- is; shock (e.g. haemorrhagic, obstructive, or cardiogenic); previous ICU admission s or septic shock during the current hospitalisation; burn or traumatic brain injury be- pospitalisation; history of chronic liver disease; religious objection to use of albumin; severe reaction to albumin; lack of commitment of the patient, family, or clinical team commanagement; pregnant; enrolled in another related interventional trial
	Participant cond	lition: septic shock
	Overall baseline	characteristics
	• Gender, M:F: 2	QR): 64.5 (55-17) years 2:28 dian (IQR): 25 (20-29)
	Country: Canada	
	Setting: hospital	
Interventions	Colloids group	
		not reported pumin; fluid administered as 500 mL boluses as rapidly as possible for the first 7 days nt (or until discharge or death)
	Crystalloids grou	ıp
		not reported NaCl; fluid administered as 500mL boluses as rapidly as possible for the first 7 days after until discharge or death)
Outcomes	Outcomes meas	ured/reported: related to study feasibility; overall mortality (at 28 days)
		ant to the review: mortality (but number randomised to each group not reported and lable data for the review)
Notes		tions of interest: supported by funding from Canadian Institute of Health Research Also partial funding from SAFE trial, and unlimited grant from University of Alberta
	Study dates: Apr	il 2009-December 2009
	Mortality was rep	orted overall, but not by group; 12 out of 50 participants died.

McIntyre 2012 (Continued)

This was a feasibility pilot study.

Ris	·Ŀ	Λf	h	in	c

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Used randomisation lists but no additional details
Allocation concealment (selection bias)	Unclear risk	No details
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	Identical glass containers with opaque coverings were used to conceal study fluids from all participants and personnel
Blinding of outcome assessment (detection bias): mortality	Low risk	Identical glass containers with opaque coverings were used to conceal study fluids from outcome assessors
Incomplete outcome data (attrition bias) All outcomes	Low risk	Few losses, which were reported and explained
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration; not feasible to assess risk of selective reporting bias
Baseline characteristics	Unclear risk	Not reported for each group
Other bias	Low risk	No other sources of bias identified

Metildi 1984

Methods	RCT

Parallel design
Single centre

Participants

Total number of randomised participants: 46

Inclusion criteria: established pulmonary failure; intrapulmonary shunt > 20% and a roentgenogram of the chest demonstrating interstitial and intra-alveolar oedema

Exclusion criteria: no details

Participant condition: severe pulmonary insufficiency

Baseline characteristics

Colloids group

- Age, mean (SD): 44 (± 22) years
- Gender, M:F: 16:4

Crystalloids group

- Age, mean (SD): 50 (± 20) years
- Gender, M:F: 17:9

Metildi 1984 (Continued)

Country: USA

Setting: hospital, surgical ICU

Interventions

Colloids group

- Participants: n = 20; losses = 0; analysed = 20
- Details: 50 g of salt-poor serum albumin in 1 L of RL; fluid administered to maintain PCWP and CO sufficient to meet metabolic needs of participant

Crystalloids group

- Participants: n = 26; losses = 0; analysed = 26
- Details: RL; fluid administered to maintain PCWP and CO sufficient to meet metabolic needs of participant

Outcomes

Outcomes measured/reported: colloid osmotic pressure, PCWP, cardiac index, stroke work, intrapulmonary shunt, fluid volume, mortality, length of ICU stay

Outcomes relevant to the review: mortality (time point not reported, some deaths were within 48 h)

Notes

Funding/declarations of interest: supported by ONR Contract (definition of ONR not provided in study report)

Study dates: June 1978-May 1979

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Assigned by random number. No additional details
Allocation concealment (selection bias)	Unclear risk	No details
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Incomplete outcome data (attrition bias) All outcomes	Low risk	No apparent losses
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration or prepublished protocol; not feasible to assess risk of selective outcome reporting bias
Baseline characteristics	Low risk	Baseline characteristics appeared comparable
Other bias	Low risk	No other sources of bias identified

	00	 _	•	^	•	~
141	v	5	•	•	v	v

Methods Quasi-RCT

Parallel design

Single centre

Participants

Total number of randomised participants: 31

Inclusion criteria: severe traumatic shock with a SBP < 70 mmHg

Exclusion criteria: < 18 years of age; > 75 years of age; considered to be in a terminal stage; associated major cerebral, thoracic or abdominal injuries; long-bone fractures requiring major primary anaesthetic and surgical intervention

Participant condition: severe traumatic shock

Baseline characteristics

Colloids group

- Age, mean (range): 37 (18-56) years
- Gender, M:F: 10:4
- BP, mean (range): SBP: 60 (40-70) mmHg

Crystalloids group

- Age, mean (range): 40 (22-60) years
- Gender, M:F: 11:6
- BP, mean (range): SBP: 65 (45-70) mmHg

Country: Sweden **Setting:** hospital

Interventions

Colloids group

- Participants: n = 14; losses = 0; analysed = 14
- Details: 0.5 L dextran 70 daily for 7-8 days after initial shock treatment
- Additional details: participants in dextran group were given 20 mL IV dextran 1 immediately before dextran 70, to avoid possible anaphylactic reaction

Crystalloids group

- Participants: n = 17; losses = 0; analysed = 17
- Details: Ringer's acetate; 1.0 L-1.5 L Ringer's acetate for 7-8 days after initial shock treatment

Outcomes

Outcomes measured/reported: development of ARDS, complications to include mortality

Outcomes relevant to the review: mortality (during study period)

Notes

Funding/declarations of interest: supported by grants from Swedish National Defense Research Institute, Swedish Association against Heart and Chest Diseases, and the Laerdal Foundation

Study dates: February 1980-February 1983

Note: only one author for this study report. In previous version of the review (Perel 2013), the study ID was Modig 1983. Some discrepancies between reports of Modig 1983 and Modig 1986, however they appear to be reports of the same study

Modig 1986 (Continued)

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	High risk	Randomisation based on even/uneven data of admission to emergency department
Allocation concealment (selection bias)	High risk	No concealment. No randomisation sequence
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for this outcome
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for this outcome
Incomplete outcome data (attrition bias) All outcomes	Low risk	No apparent losses
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration or prepublished protocol; not feasible to assess risk of selective outcome reporting bias.
Baseline characteristics	Low risk	Baseline characteristics appeared comparable
Other bias	Low risk	No other sources of bias identified

Morrison 2011

Methods RCT

Parallel design

Multicentre

Participants

Total number of randomised participants: 107

Inclusion criteria: ≥ 16 years of age; initial assessment of GCS ≤ 8; blunt traumatic mechanism of injury

Exclusion criteria: known pregnancy; primary penetrating injury; vital signs absent before randomisation; previous IV therapy ≥ 50 mL; time interval between arrival at scene and IV access > 4 h; amputation above wrist or ankle; any burn (thermal, chemical, electrical, radiation); suspected environmental hypothermia; asphyxia (strangulation, hanging, choking, suffocation, drowning); fall from height ≤ 1 m or ≤ 5 stairs

Participant condition: blunt trauma

Baseline characteristics

Colloids group

- Age, mean (SD): 46 (± 21) years
- Gender, M:F: 30:20

Crystalloids group

- Age, mean (SD): 43 (± 21) years
- Gender, M:F: 43:14

Morrison 2011 (Continued)

Country: Canada

Setting: out-of-hospital, paramedic service, air and land

Interventions

Colloids group

- Participants: n = 50; losses = 0; analysed = 50
- Details: 7.5 % HS in 6 % dextran 70; 250 mL

Crystalloids group

- Participants: n = 57; losses = 0; analysed = 57
- Details: 9% NS; 250 mL

Outcomes

Outcomes measured/reported: survival at 30 days, 48-h survival, cerebral performance at discharge, Functional Independence Measure, Disability Rating Scale, Glasgow Outcome Scale, Extended Glasgow Outcome Scale, neuropsychological assessments

Outcomes relevant to the review: mortality (30 days)

Notes

Funding/declarations of interest: Defence Research and Development Canada (DRDC) and Biophausia Sweden provided the study fluid (RescueFlow) free of charge without obligation to the investigators for the duration of the trial

Study dates: unclearly reported. Completion date December 2008 (from clinical trials registration documents). Study dates in an associated publication with a subset of participants were September 2004–January 2006.

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Block randomisation used (from Morrison 2009 (see Morrison 2011) - use of computer-generated random table or block randomisation)
Allocation concealment (selection bias)	Low risk	Concealment with use of sealed opaque envelopes
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	Personnel remained blinded until after opening of envelopes. Lack of blinding unlikely to introduce bias for mortality
Blinding of outcome assessment (detection bias): mortality	Low risk	Lack of blinding unlikely to introduce bias for mortality
Incomplete outcome data (attrition bias) All outcomes	Low risk	No apparent losses
Selective reporting (reporting bias)	Unclear risk	Study dates are not clearly reported. However, study appears to have retrospective clinical trials registration (NCT00878631), and publication of retrospective protocols. Not feasible to assess risk of selective reporting bias
Baseline characteristics	Low risk	We noted a higher number of male participants in the crystalloid group, but we did not expect this to influence outcome data
Other bias	Low risk	No other sources of bias identified

Myburgh 2012

Methods

RCT

Parallel design

Multicentre

Participants

Total number of randomised participants: 7000

Inclusion criteria: requiring fluid resuscitation in the ICU; > 18 years of age

Exclusion criteria: > 1000 mL HES before screening; impending or current dialysis-dependent renal failure; evidence of intracranial haemorrhage on cranial computed tomography

Participant condition: requiring fluid resuscitation in the ICU (to include trauma, sepsis, brain injury)

Baseline characteristics

Colloids group

• Age, mean (SD): 63.1 (± 17.0) years

• Gender, M:F: 2030:1328

• Weight, mean (SD): 79.4 (± 21.0) kg

• APACHE II, median (IQR): 17.0 (12.0-22.0)

Crystalloids group

• Age, mean (SD): 62.9 (± 16.9) years

• Gender, M:F: 2041:1343

Weight, mean (SD): 78.6 (± 20.8) kg

• APACHE II, median (IQR): 17.0 (12.0-23.0)

Country: Australia and New Zealand

Setting: ICU, 32 hospitals

Interventions

Colloids group

- Participants: n = 3500; losses = 142; analysed for mortality at 28 days = 3313; analysed for RRT = 3352
- Details: 6% HES 130/0.4; treating clinicians determined the initial and subsequent volumes and the
 rate of administration of resuscitation fluid, depending on clinical signs and subsequent response to
 fluid administration; maximum dose of 50 mL/kg of body weight/h, followed by open-label 0.9% NS
 for remainder of 24-h period; for all fluid resuscitation in the ICU, until ICU discharge, death or 90 days
 after randomisation
- Additional details: study fluid was stopped in participants who were treated with any mode of RRT. In
 these participants, treatment with saline was recommended, but any other fluid, apart from HES, was
 permitted. The administration of resuscitation fluids outside the ICU was not controlled.

Crystalloids group

- Participants: n = 3500; losses = 116; analysed for mortality at 28 days = 3331; analysed for RRT = 3375
- Details: 0.9% NS; volume determined by treating clinicians.
- · Additional details: same as colloid group

Outcomes

Outcomes measured/reported: all cause mortality (at 90 days, in the ICU, in hospital, and within 28 days); acute kidney injury (using RIFLE); need for RRT; new organ failure for cardiovascular; respiratory; coagulation; liver systems that were not present at baseline; duration of mechanical ventilation; adverse events (to include allergic reaction, itching, rashes), cause-specific mortality; duration of ICU and hospital stay; rate of death in the ICU, hospital, and at 28 days

My	burg	h 2012	(Continued)
----	------	--------	-------------

Outcomes relevant to the review: mortality (within 28 days, within 90 days); need for RRT (dialysis); adverse events (to include allergic reaction, itching, rashes)

Notes

Funding/declarations of interest: supported by a grant from the National Health and Medical Research Council of Australia, and by unrestricted grants from New South Wales Ministry of Health, and Fresenius Kabi (supplied study fluids and distributed them to sites). Funding agencies had no input into the design, conduct, data collection, statistical analysis, or writing of the manuscript

Study dates: December 2009-January 2012

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Used web-based randomisation program
Allocation concealment (selection bias)	Unclear risk	No details
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Incomplete outcome data (attrition bias) All outcomes	Low risk	There are an inconsistent number of losses between flow chart and data tables. However, loss of participants is < 10%
Selective reporting (reporting bias)	Low risk	Prospective clinical trials registration (NCT00935168). Most outcomes (all review outcomes) were reported according to clinical trials registration
Baseline characteristics	Low risk	Baseline characteristics appeared balanced between groups
Other bias	High risk	15% of participants in each group had HES before start of study; this may introduce bias in the crystalloid group

Nagy 1993

Methods	RCT
	Parallel design
	Single centre
Participants	Total number of randomised participants: 41
	Inclusion criteria: adults with measurable SBP < 90 mmHg because of haemorrhage
	Exclusion criteria: no details
	Participant condition: haemorrhagic shock
	Baseline characteristics

Nagy 1993 (Continued)

Colloids group

• No baseline characteristics reported

Crystalloids group

• No baseline characteristics reported

Country: USA

Setting: hospital

Interventions

Colloids group

- Participants: n = 21; losses = 0; analysed = 21
- Details: pentastarch; boluses given until SBP > 100 mmHg and urine output > 30 mL/h; then study fluid
 continued to maintain haemodynamic stability; maximum 4 L, after which RL given as needed
- Additional details: participants received blood or blood products as necessary.

Crystalloids group

- Participants: n = 20; losses = 0; analysed = 20
- Details: RL; boluses given until SBP > 100 mmHg and urine output > 30 mL/h; then study fluid continued to maintain haemodynamic stability
- Additional details: same as colloid group

Outcomes

Outcomes measured/reported: haemodynamic parameters, arterial blood gases, blood product requirement (transfusion) respiratory measurements

Outcomes relevant to the review: mortality (during study), blood transfusion (packed red blood cells)

Notes

Funding/declarations of interest: supported by a grant from American Critical Care, McGaw Park, Illinois

Study dates: not reported

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Participants described as randomised, but no additional details
Allocation concealment (selection bias)	Unclear risk	No details
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Blinding of participants and personnel (perfor- mance bias): transfu- sion/renal replacement therapy/adverse events	Unclear risk	No details
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality

Nagy 1993 (Continued)		
Blinding of outcome assessment (detection bias): transfusion/renal replacement therapy/adverse events	Unclear risk	No details
Incomplete outcome data (attrition bias) All outcomes	Low risk	No apparent losses
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration or prepublished protocol; not feasible to assess risk of selective outcome reporting bias
Baseline characteristics	Low risk	Baseline characteristics not reported. Study authors state "There was no difference between groups with regard to race, age, sex or weight"
Other bias	Low risk	No other sources of bias identified

Ngo 2001

1ethods	RCT
retnoas	KCI

Parallel design

Single centre

Participants

Total number of randomised participants: 222

Inclusion criteria: children from 1-15 years of age; dengue haemorrhagic fever (grade III or IV); had not received any IV fluid therapy; with a parent or guardian who gave consent

Exclusion criteria: severe haemorrhagic manifestations for whom transfusion seemed likely; children with chronic disorders

Participant condition: DSS

Baseline characteristics

Colloids group (dextran 70)

- Age, mean (SD): 7.9 (± 3.5) years
- Gender, M:F: 24:31

Colloids group (gelatins)

- Age, mean (SD): 7.5 (± 3.0) years
- Gender, M:F: 24:32

Crystalloids group (RL)

- Age, mean (SD): 8.3 (± 3.2) years
- Gender, M:F: 26:29

Crystalloids group (NS)

- Age, mean (SD): 7.3 (± 2.7) years
- Gender, M:F: 20:36

Country: Vietnam

Ngo 2001 (Continued)

Setting: ICU, paediatric hospital

Interventions

Colloids group (dextran 70)

- Participants: n = 55; losses = 0; analysed = 55
- Details: 20 mL of dextran 70 over 15 min. Then all participants received RL according to standard fluid protocols. If participant's pulse and BP failed to improve, or deteriorated, additional boluses of dextran 70 were given at the discretion of the treating physician

Colloids group (gelatins)

- Participants: n = 56; losses = 0; analysed = 56
- Details: 20 mL of 3% gelatin (Gelafundin) over 15 min. Then RL, and dextran 70 if required, as above

Crystalloids group (RL)

- Participants: n = 55; losses = 0; analysed = 55
- Details: 20 mL RL over 15 min. Then RL, and dextran 70 if required, as above

Crystalloids group (NS)

- Participants: n = 56; losses = 0; analysed = 56
- Details: 20 mL NS over 15 min. Then RL, and dextran 70 if required, as above

Outcomes

Outcomes measured/reported: initial pulse pressure recovery time, occurrence and timing of subsequent episodes of shock, drop in haematocrit and pulse rate after the first hour, total volume of dextran 70 required after first hour, mortality (time point not reported), adverse events (allergic reactions, severe epistaxis requiring blood transfusion)

Outcomes relevant to the review: mortality (time point not reported), transfusion of blood products, adverse events (allergic reactions)

Notes

Funding/declarations of interest: study drugs all supplied by manufacturer (B Braun)

Study dates: September 1996-September 1997

Note: study authors report that 222 children had dengue haemorrhagic fever that was grade III, and 8 children had dengue haemorrhagic fever that was grade IV. Because of the small number of grade IV children, the study authors decided to exclude these from the report. Therefore, analysis is for 222 participants.

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Randomisation done externally in blocks of 10
Allocation concealment (selection bias)	Low risk	Use of opaque envelopes containing only a treatment pack number
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	Fluid solutions were in bottles covered in opaque black insulating tape to ensure blinding
Blinding of participants and personnel (perfor- mance bias): transfu- sion/renal replacement therapy/adverse events	Low risk	Fluid solutions were in bottles covered in opaque black insulating tape to ensure blinding

Library	etter health.	Cochrane Database of Systematic Reviews
Ngo 2001 (Continued)		
Blinding of outcome assessment (detection bias): mortality	Low risk	No details; lack of blinding unlikely to influence outcome data
Blinding of outcome assessment (detection bias): transfusion/renal replacement therapy/adverse events	Unclear risk	No details
Incomplete outcome data (attrition bias) All outcomes	Low risk	No losses
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration or prepublished protocol; not feasible to assess risk of selective outcome reporting bias
Baseline characteristics	Low risk	Appear comparable
Other bias	High risk	36.4% participants in the RL group also received dextran 70 after the first hour; 30.4% participants in the NS group also received dextran 70 after the first hour
O'Mara 2005		
Methods	RCT	
	Parallel design	
	Single centre	

Methods	RCT
	Parallel design
	Single centre
Participants	Total number of randomised participants: 31
	Inclusion criteria: 25% or > TBSA burn with smoke inhalation, or > 40% TBSA burn if inhalation injury was not present
	Exclusion criteria: patients who had withdrawal of support without efforts of resuscitation; ≤ 16 years of age
	Participant condition: burns
	Baseline characteristics
	Colloids group
	 Age, mean (SD): 44.6 (± 19.3) years Weight, mean (SD): 87.0 (± 10.3) kg
	Crystalloids group
	 Age, mean (SD): 46.4 (± 20.5) years Weight, mean (SD): Mean (SD): 88.5 (± 16.2) kg
	Country: USA
	Setting: hospital
Interventions	Colloids group
	• Participants: n = 16; losses = 0; analysed = 16

O'Mara 2005 (Continued)

- Details: FFP + RL; initiated at hourly rate based on 24-h goal of 2000 mL of RL (83 mL/h) and 75 mL/kg of FFP; volume of FFP titrated to maintain urine output between 0.5 mL/kg/h and 1.0 mL/kg/h
- Additional details: FFP continued for 48 h after burn, then participants converted to crystalloid maintenance fluids

Crystalloids group

- Participants: n = 15; losses = 0; analysed = 15
- Details: RL; initiated at rate calculated as 4 mL/kg/% TBSA; first half given over initial 8 h; rate was titrated hourly to maintain urine output between 05 mL/kg/h and 1.0 mL/kg/h

Outcomes

Outcomes measured/reported: fluid volumes; intra-abdominal pressure; urine output; renal function; peak airway pressure; mortality

Outcomes relevant to the review: mortality (time point not reported)

Notes

Funding/declarations of interest: none reported

Study dates: not reported

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Used predetermined randomisation code which was maintained by primary investigator
Allocation concealment (selection bias)	Unclear risk	No details
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Incomplete outcome data (attrition bias) All outcomes	Low risk	No apparent losses
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration or prepublished protocol; not feasible to assess risk of selective outcome reporting bias
Baseline characteristics	Low risk	Baseline characteristics appeared comparable
Other bias	Low risk	No other sources of bias identified

Oliveira 2002

Methods RCT
Parallel design
Single centre

Oliveira 2002 (Continued)

Participants

Total number of randomised participants: 29

Inclusion criteria: newly admitted to ICU; clinically suspected infection; fulfilled ≥ 2 criteria of systemic inflammatory response syndrome; presence of perfusion abnormalities

Exclusion criteria: adjustment of catecholamine doses or aggressive volume resuscitation (fluid administration > 200 mL within 30 min) during 180-min study period; coma after pulmonary cardiocerebral resuscitation; renal failure; hypernatraemia; pregnant

Participant condition: severe sepsis

Baseline characteristics

Colloids group

- Age, mean (SD): 43.7 years
- Gender, M:F: 7:6
- APACHE II, mean (SD): 14.1 (± 5.2)

Crystalloids group

- Age, mean (SD): 47.9 years
- Gender, M:F: 11:5
- APACHE II, mean (SD): 18.7 (± 4.5)

Country: Brazil **Setting:** hospital

Interventions

Colloids group

- Participants: n = 13; losses = 0; analysed = 13
- Details: 7.5% NaCl in dextran 8% 70; 250 mL
- · Additional details: 10-min infusion via central venous catheter

Crystalloids group

- Participants: n= 16; losses = 0; analysed = 16
- Details: 0.9% NS; 250 mL
- · Additional details: same as colloid group

Outcomes

Outcomes measured/reported: haemodynamic parameters; PAOP; cardiac index; systemic vascular resistance; stroke volume; metabolic variables; mortality rate

Outcomes relevant to the review: mortality (time point not reported)

Notes

Funding/declarations of interest: supported by The Wellcome Trust

Study dates: study was completed over 23 months, dates not reported

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Used random number table
Allocation concealment (selection bias)	Unclear risk	No details

Mathada	DCT	
Park 2015		
Other bias	Low risk	No other sources of bias identified
Baseline characteristics	Unclear risk	We noted that participants in the colloids group were younger, with statistically significantly lower APACHE II scores. We could not be certain whether these differences would influence outcome data
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration or prepublished protocol; not feasible to assess risk of selective outcome reporting bias
Incomplete outcome data (attrition bias) All outcomes	Low risk	No apparent losses
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Oliveira 2002 (Continued)		

Methods	RCT		
	Parallel design		
	Single centre		
Participants	Total number of randomised participants: 110		
	Inclusion criteria: patients with cancer and septic shock		
	Exclusion criteria: no details		
	Participant condition: patients with cancer and septic shock		
	Baseline characteristics		
	Colloids group		
	Age, mean (range): 63 (57-70) yearsGender, M:F: 29:21		
	Crystalloids group		
	Age, mean (range): 61 (51-71) yearsGender, M:F: 34:26		
	Country: Brazil		
	Setting: hospital		
Interventions	Colloids group		
	• Participants: n = 50; losses = 0; analysed = 50		

• Details: albumin 4%; bolus of solution; started within 12 h of ICU admission

Crystalloids group

Park 2015	(Continued)
-----------	-------------

- Participants: n = 60; losses = 0; analysed = 60
- Details: RL

Outcomes

Outcomes measured/reported: mortality (30 days, 90 days, in the ICU), ICU and hospital LoS, daily SOFA scores, rates and duration of mechanical ventilation, renal replacement, need for vasopressor drugs, status performance, fluid balance

Outcomes relevant to the review: mortality (30 days), RRT (outcome data not reported in the abstract)

Notes

Funding/declarations of interest: none reported

Study dates: start date not reported, recruitment up to November 2014

Available report is from an abstract only

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Described as randomised. No additional details in abstract
Allocation concealment (selection bias)	Unclear risk	No details in abstract
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	Described as double-blind but no additional details. However, lack of blinding unlikely to influence outcome data for mortality
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Incomplete outcome data (attrition bias) All outcomes	Unclear risk	No details. Assume all participants were accounted for (although the percentage data for mortality, which did not give whole numbers, suggests some loss of participants)
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration or prepublished protocol; not feasible to assess risk of selective outcome reporting bias
Baseline characteristics	Unclear risk	Baseline characteristics not reported in abstract
Other bias	Unclear risk	Insufficient details in abstract to assess other sources of bias

Perner 2012

T CITICI ZUZZ	
Methods	RCT
	Parallel design
	Multicentre
Participants	Total number of randomised participants: 800
	Inclusion criteria: adults who needed fluid resuscitation in the ICU and who had fulfilled criteria for severe sepsis within the previous 24 h according to the SCCM/ACCP and where informed consent was

Perner 2012 (Continued)

obtainable either from the patient or by proxy (in Denmark, 2 physicians followed by delayed consent from next of kin and the patient's general practitioner. In Iceland, Finland and Norway, next of kin)

Exclusion criteria: < 18 years of age; previously randomised in the 6S trial; allergy towards HES or malic acid; treatment with > 1000 mL of any synthetic colloid within the last 24 h prior to randomisation; any form of RRT; acute burn injury > 10% TBSA; severe hyperkalaemia, pK > 6 mM; liver or kidney transplantation during current hospital admission; intracranial bleeding within current hospitalisation; enrolment into another ICU trial of drugs with potential action on circulation, renal function or coagulation; withdrawal of active therapy

Participant condition: severe sepsis

Baseline characteristics

Colloids group

- Age, median (IQR): 66 (56-75) years
- Gender, M:F: 239:159
- SOFA, median (IQR): 7 (5-9)

Crystalloids group

- Age, median (IQR): 67 (56-76) years
- Gender, M:F: 244:156
- SOFA, median (IQR): 7 (5-9)

Country: Denmark, Norway, Finland and Iceland

Setting: 26 ICUs

Interventions

Colloids group

- Participants: n = 400; losses = 2; analysed = 398
- Details: 6% HES (Tetraspan) 130/0.4; 33 mL/kg/ideal body weight; if doses > maximum daily dose were required then unmasked Ringer's acetate

Crystalloids group

- Participants: n = 400; losses = 0; analysed = 400
- Details: Ringer's acetate; 33 mL/kg/ideal body weight; if doses > maximum daily dose were required then used unmasked Ringer's acetate

Outcomes

Outcomes measured/reported: haemodynamic parameters; PAOP; cardiac index; systemic vascular resistance; stroke volume; metabolic variables; mortality (at 28 days, at 90 days); transfusion of blood products (packed red blood cells, FFP, platelets; at day 1, day 2, day 3, and cumulative); adverse events (allergic reactions)

Outcomes relevant to the review: mortality (at 28 days, and at 90 days); RRT; transfusion of blood products (packed red blood cells at day 1); adverse events (allergic reactions)

Note: in order to avoid double of counting of participants we only included transfusion of one type of blood products (red blood cells) and on the first day

Notes

Funding/declarations of interest: Danish Research Council. Study fluids supplied free of charge by B Braun. Neither funders nor B Braun had influence on protocol, trial conduct, data analyses and reporting.

Study dates: December 2009-November 2011

Note: the previous version of this review used mortality data at 90 days (Perel 2013); in this review we have analysed mortality data at 28 days.

Perner 2012 (Continued)

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Computer-generated allocation concealment
Allocation concealment (selection bias)	Low risk	Centralised, blinded randomisation
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	Used identical fluid bags, covered in black opaque plastic
Blinding of participants and personnel (perfor- mance bias): transfu- sion/renal replacement therapy/adverse events	Low risk	Used identical fluid bags, covered in black opaque plastic
Blinding of outcome assessment (detection bias): mortality	Low risk	Outcome assessors were blinded to treatment groups
Blinding of outcome assessment (detection bias): transfusion/renal replacement therapy/adverse events	Low risk	Outcome assessors were blinded to treatment groups
Incomplete outcome data (attrition bias) All outcomes	Low risk	Very few losses, which were explained in flow chart (804 participants randomised, but ITT data for only 798)
Selective reporting (reporting bias)	Low risk	Prospective clinical trials registration (NCT00962156). Generally all 90-day outcomes listed in the protocol were well reported in the primary manuscript. Length of hospital stay was not reported in primary publication but was in the long-term outcomes paper
Baseline characteristics	Low risk	Baseline characteristics appear comparable
Other bias	High risk	Most participants in each group received other fluids (study authors listed other fluids as crystalloids, nutrition, water, fluid with medications, synthetic colloids, and albumin); because some participants received additional colloids in both groups, this may influence study results

Philips 2015

Methods	RCT	
	Parallel design	
	Single centre	
Participants	Total number of randomised participants: 308	
	Inclusion criteria: patients with cirrhosis and who had sepsis-induced hypotension	

Philips 2015 (Continued)

Exclusion criteria: no details

Participant condition: cirrhosis and sepsis-induced hypotension

Baseline characteristics

Colloids group

• Age, mean: 49.7 years

• Gender, M:F: 117:37

• SOFA, mean (SD): 9.99 (± 2.5)

Crystalloids group

Age, mean: 47 yearsGender, M:F: 122:32

• SOFA, mean (SD): 10.4 (± 2.8)

Country: India

Setting: hospital

Interventions

Colloids group

- Participants: n = 154; losses = 0; analysed = 154
- Details: human albumin 5%; 250 mL bolus over 15 min

Crystalloids group

- Participants: n = 154; losses = 0; analysed = 154
- Details: NS; 30 mL/kg over 30 min

Outcomes

Outcomes measured/reported: MAP; HR; lactate; lactate clearance; urine output; survival at 1 week

Outcomes relevant to the review: mortality (7 days)

Notes

Funding/declarations of interest: none reported

Study dates: not reported

Abstract only

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Abstract only with limited detail on randomisation methods
Allocation concealment (selection bias)	Unclear risk	No details
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality

Philips 2015 (Continued)		
Incomplete outcome data (attrition bias) All outcomes	Low risk	No apparent losses
Selective reporting (reporting bias)	Unclear risk	Clinical trials registration (NCT02462902). We do not know if this was prospectively registered; not feasible to assess risk of selective outcome reporting bias
Baseline characteristics	Low risk	Baseline characteristics appeared comparable
Other bias	Unclear risk	Insufficient information in abstract to assess risk of other bias

Pockaj 1994

Methods	RCT
	Parallel design
	Single centre

Participants

Total number of randomised participants: 107

Inclusion criteria: adults with metastatic cancer whose standard treatment had failed and had expected survivals of > 3 months

Exclusion criteria: no details

Participant condition: vascular leak syndrome

Baseline characteristics

Colloids group

Age, range: 11-70 yearsGender, M:F: 30:24

Crystalloids group

Age, range: 21-70 yearsGender, M:F: 29:24

Country: USA
Setting: hospital

Interventions

Colloids group

- Participants: n = 54; 18 participants did not complete full course. Outcome data for blood transfusion for all participants, data for mortality for 36 participants
- Details: 5% albumin with 145 mEq/L NaCl; 250 mL; given over a 10- to 15-min period to keep heart rate
 120 bpm; SBP > 80 mmHg and urine output > 24 mL/h
- Additional details: participants given I L-2 therapy; all participants given maintenance fluid D5 0.5 NS + 10 mEq KCl at 35 mL/kg/d; fluid boluses repeated as necessary; participants who became refractory to fluid boluses were given vasopressors.

Crystalloids group

• Participants: n = 53; 13 participants did not complete full course of therapy. Outcome data for all participants for blood transfusion, but only 40 participants were reported for mortality data

Pockaj 1994 (Continued)	120 bpm; SBP > 80 r	th 154 mEq/L NaCl; 250 mL; given over a 10- to 15-min period to keep heart rate < mmHg and urine output > 24 mL/h same as colloid group	
Outcomes	Outcomes measured/reported: volume of fluid; number of doses of interleukin-2; weight gain; puls SBP; days in ICU; time to discharge; laboratory changes (haematocrit etc.); blood transfusion; morta		
	Outcomes relevant to the review: mortality (time point not reported); blood transfusion (any volume)		
Notes	Funding/declarations	s of interest: none reported	
	Study dates: March 19	990-August 1990	
Risk of bias			
Bias	Authors' judgement	Support for judgement	
Random sequence generation (selection bias)	Unclear risk	Participants were randomised but no additional details	
Allocation concealment (selection bias)	Unclear risk	No details	
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality	
Blinding of participants and personnel (perfor- mance bias): transfu- sion/renal replacement therapy/adverse events	Unclear risk	No details	
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality	
Blinding of outcome assessment (detection bias): transfusion/renal replacement therapy/adverse events	Unclear risk	No details	
Incomplete outcome data (attrition bias) All outcomes	High risk	Some participants did not complete the full course of treatment and reasons were explained. Outcome data for participants requiring blood transfusion were for all randomised participants, but data for mortality were for 76 participants (loss of 18 participants in colloid group, and loss of 13 participants in crystalloid group)	
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration or prepublished protocol; not feasible to assess risk of selective outcome reporting bias	
Baseline characteristics	Low risk	Baseline characteristics appeared comparable	

No other sources of bias identified

Low risk

Other bias

Quinlan 2004			
Methods	RCT		
	Parallel design		
	Multicentre		
Participants	Total number of rando	omised participants: 20	
	Inclusion criteria: peo	ple fulfilling American-European Consensus criteria for ALI (including ARDS)	
	Exclusion criteria: no details		
	Participant condition:	ALI/ARDS	
	Baseline characteristi	cs	
	Colloids group		
	Age, mean: 49.6 yearGender, M:F: 5:5	rs	
	Crystalloids group		
	Age, mean: 33.5 yearsGender, M:F: 6:4		
	Country: USA		
	Setting: hospital ICU		
Interventions	Colloids group		
	 Participants: n = 10; losses = 0; analysed = 10 Details: 25 g human albumin every 8 h targeted to normalisation of serum total protein Additional details: albumin treatment substituted with placebo if serum total protein exceeded the upper normal limit 		
	Crystalloids group		
	 Participants: n = 10; losses = 0; analysed = 10 Details: NS every 8 h Additional details: no details 		
Outcomes	Outcomes measured/reported: fluid volume; total protein; thiols; antioxidant; iron-bind dant protection; iron-oxidising antioxidant protection; mortality		
	Outcomes relevant to the review: mortality (28 days)		
Notes	Funding/declarations of interest: supported by grants from the Dunhill Medical Trust, British Lung Foundation, and the Plasma Protein Therapeutics Association		
	Study dates: not repor	ted	
Risk of bias			
Bias	Authors' judgement	Support for judgement	
Random sequence generation (selection bias)	Unclear risk	Described as randomised, but no additional details	

Quinlan 2004 (Continued)		
Allocation concealment (selection bias)	Unclear risk	No details
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Incomplete outcome data (attrition bias) All outcomes	Low risk	No losses
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration or prepublished protocol; not feasible to assess risk of selective outcome reporting bias
Baseline characteristics	Unclear risk	We noted that participants in the crystalloid group were younger. We could not be certain whether this might influence outcome data
Other bias	Low risk	No other sources of bias identified

Rackow 1983

Methods	RCT
	Parallel design
	Single centre

Participants

Total number of randomised participants: 26

Inclusion criteria: included if pretreatment determinations revealed: systolic intra-arterial pressure of < 90 mmHg; $CI < 2.2 \text{ L/min/m}^2$; serum arterial lactate > 18 mg/dL; WP < 15 mmHg

Exclusion criteria: < 18 years of age; considered to be in a terminal state; manifesting a significant coagulopathy

Participant condition: septic or hypovolaemic shock

Baseline characteristics

Colloids group (HES)

Age, mean: 78.7 yearsGender, M:F: 8:1

Colloids group (albumin)

Age, mean: 78.2 yearsGender, M:F: 5:4

Crystalloids group

Age, mean: 74.9 yearsGender, M:F: 4:4

Country: USA

Rackow 1983 (Continued)

Setting: hospital

Interventions

Colloids group (HES)

- Participants: n = 9; losses = 0; analysed = 9
- Details: 6% hetastarch; 250 mL every 15 min until WP = 15 mmHg; thereafter fluid given to maintain WP at 15 mmHg for next 24 h

Colloids group (albumin)

- Participants: n = 9; losses = 0; analysed = 9
- Details: 5% human serum albumin; 250 mL every 15 min until WP = 15 mmHg; thereafter fluid given to maintain WP at 15 mmHg for next 24 h

Crystalloids group

- Participants: n = 8; losses = 0; analysed = 8
- Details: 0.9% NaCl; 250 mL every 15 min until WP = 15 mmHg; thereafter fluid given to maintain WP at 15 mmHg for next 24 h

Outcomes

Outcomes measured/reported: haemodynamic variables; respiratory data; survival (during study period and hospital stay)

Outcomes relevant to the review: mortality (within 24 h)

Notes

Funding/declarations of interest: supported by a grant from American Critical Care

Study dates: October 1979-June 1981

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Participants were randomly assigned but no additional details
Allocation concealment (selection bias)	Unclear risk	No details
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Incomplete outcome data (attrition bias) All outcomes	Low risk	No apparent losses
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration or prepublished protocol; not feasible to assess risk of selective outcome reporting bias
Baseline characteristics	Low risk	We noted a larger number of male participants in the colloids group. However, overall numbers of participants were few and we assumed that gender differences would not influence outcome data
Other bias	Low risk	No other sources of bias identified

na			

Methods

Parallel design
Single centre

RCT

Participants Total numb

Total number of randomised participants: 20

Inclusion criteria: severe multiple trauma and shock; SBP < 90 mmHg

Exclusion criteria: no details

Participant condition: severe multiple trauma and shock

Baseline characteristics

Colloids group

Age, range: 19-71 yearsGender, M:F: 6:3

Crystalloids group

Age, range: 19-74 yearsGender, M:F: 5:3

Country: USA

Setting: hospital

Interventions

Colloids group

- Participants: n = 9; losses = 0; analysed = 9
- Details: 5% salt-poor albumin in RL alternated with equal volumes of RL; to maintain stroke work index of left ventricle $> 5 \times 10^6$ dynes-cm/m² or pulmonary WP > 10 mmHg
- Additional details: packed red blood cells transfused as required

Crystalloids group

- Participants: n = 11; losses = 3 participants not included in baseline characteristics because of death during fluid resuscitation
- Details: RL; to maintain stroke work index of left ventricle > 5 x 10⁶ dynes-cm/m² or pulmonary WP > 10 mmHg
- Additional details: same as colloid group

Outcomes

Outcomes measured/reported: mortality; respiratory and haemodynamic variables

Outcomes relevant to the review: mortality (during study period)

Notes

Funding/declarations of interest: supported by grants from National Institute of General Medical Sciences

Study dates: not reported

Data in baseline characteristics only given for 8 participants in crystalloid group (3 had died because it was not possible to resuscitate them)

Shah 1977 (Continued)

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Participants were randomised using a sealed envelope technique. Insufficient details
Allocation concealment (selection bias)	Unclear risk	Sealed envelope containing fluid group. Insufficient details
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Incomplete outcome data (attrition bias) All outcomes	Low risk	3 participants were excluded from all analyses because of death. However, we have included these mortality data for this review
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration or prepublished protocol; not feasible to assess risk of selective outcome reporting bias
Baseline characteristics	Low risk	Baseline characteristics appeared comparable
Other bias	Low risk	No other sources of bias identified

Upadhyay 2005

Methods	RCT	
	Parallel design	
	Single centre	

Participants

Total number of randomised participants: 60

Inclusion criteria: 1 month-12 years of age; septic shock

Exclusion criteria: features of multiorgan failure such as disseminated intravascular coagulation with bleeding manifestation; jaundice; acute renal failure; adult respiratory distress syndrome; coma; < 1 month old; underlying immunodeficiency status such as leukaemia; lymphoma; long-term immunosuppressive therapy

Participant condition: paediatric septic shock

Baseline characteristics

Colloids group

- Age, median (IQR): 30 (11.5-96) months
- Gender, M:F: 24:5
- Weight, median (IQR): 11.0 (5.5-30.0) kg
- BP, median (IQR): SBP: 85 (84-90) mmHg; DBP: 60 (48-60) mmHg

Crystalloids group

• Age, median (IQR): 36 (9-72) months

Upadhyay 2005 (Continued)

- Gender, M:F: 21:10
- Weight, median (IQR): 11.8 (5.0-24.8) kg
- BP, median (IQR): SBP: 86 (75-90) mmHg; DBP: 56 (50-60) mmHg

Country: India

Setting: hospital

Interventions

Colloids group

- Participants: n = 29; losses = 0; analysed = 29
- Details: Haemaccel; in boluses of 20 mL/kg every 10-20 min until BP returned to normal and perfusion improved, CVP > 10 cm H₂O
- Additional details: episodes of hypotension, if any, after initial stabilisation were also treated with the same fluid

Crystalloids group

- Participants: n = 31; losses = 0; analysed = 31
- Details: NS; in boluses of 20 mL/kg every 10-20 min until BP returned to normal and perfusion improved, CVP > 10 cm H_2O
- Additional details: same as colloids group

Outcomes

Outcomes measured/reported: fluid volumes; haemodynamic stability; organ failure; acute respiratory distress syndrome; acute renal failure; mortality

Outcomes relevant to the review: mortality (time point not reported)

Notes

Funding/declarations of interest: none reported

Study dates: March 1999-April 2000

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Random number tables
Allocation concealment (selection bias)	Low risk	Random number generation kept in sealed envelopes by one investigator
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Incomplete outcome data (attrition bias) All outcomes	Low risk	No apparent losses
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration or prepublished protocol; not feasible to assess risk of selective outcome reporting bias
Baseline characteristics	Low risk	Baseline characteristics appeared comparable

Upadhyay 2005 (Continued)

Other bias Low risk No other sources of bias identified

Van der Heijden 2009

Methods

RCT

Parallel design

Single centre

Participants

Total number of randomised participants: 48

Inclusion criteria: mechanically ventilated and critically ill people with clinical hypovolaemia and at risk for, or with, ALI/ARDS

Exclusion criteria: > 78 years of age; pregnant; known anaphylactoid reaction to colloid fluids; life expectancy < 24 h

Participant condition: clinical hypovolaemia

Baseline characteristics

Colloids group (HES)

- Age, median (range): 57 (22-75) years
- Gender, M:F: 9:3
- APACHE II, median (range): 12 (6-23)

Colloids group (albumin)

- Age, median (range): 61 (39-77) years
- Gender, M:F: 8:4
- APACHE II, median (range): 15 (5-18)

Colloids group (gelatin)

- Age, median (range): 61 (27-74) years
- Gender, M:F: 9:3
- APACHE II, median (range): 10 (4-20)

Crystalloids group

- Age, median (range): 62 (25-77) years
- · Gender, M:F: 9:3
- APACHE II, median (range): 10 (6-23)

Country: the Netherlands

Setting: hospital

Interventions

Colloids group (HES)

- Participants: n = 12; losses = 0; analysed = 12
- Details: 6% HES 200/0.45-0.55
- Additional details: fluids given during 90 min on basis of response to predefined pressure limits and CVP, according to a protocol; boluses at maximum of 200 mL/10 min, so that maximum fluid challenge was 1800 mL in 90 min

Colloids group (albumin)

Van der Heijden 2009 (Continued)

- Participants: n = 12; losses = 0; analysed = 12
- Details: albumin 5%; 100 mL Cealb 20%; diluted in 300 mL of saline
- Additional details: same as colloids group (HES)

Colloids group (gelatin)

- Participants: n = 12; losses = 0; analysed = 12
- Details: 4% Gelofusine 40 g/L; in 154/120 mM NaCl
- Additional details: same as colloids group (HES)

Crystalloids group

- Participants: n = 12; losses = 0; analysed = 12
- Details: 0.9% (assume NS)
- Additional details: same as colloids group (HES)

Outcomes

Outcomes measured/reported: haemodynamic variables; respiratory variables; mortality

Outcomes relevant to the review: mortality (until discharge from the ICU)

Notes

Funding/declarations of interest: supported in part by B Braun Medical, Melsungen, Germany and the Netherlands Heart Foundation, The Hague

Study dates: not reported

Patients stratified into septic and non-septic. We combined these groups. Use of online supplementary information for some data

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Randomisation performed by pharmacist; no additional detail on methods used to generate codes
Allocation concealment (selection bias)	Low risk	Used sealed envelopes prepared by pharmacist
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Incomplete outcome data (attrition bias) All outcomes	Low risk	No apparent losses
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration or prepublished protocol; not feasible to assess risk of selective outcome reporting bias
Baseline characteristics	Low risk	Baseline characteristics appeared comparable
Other bias	Low risk	No other sources of bias identified

RCT		
Parallel design		
Single centre (assumed	d, but not reported by study authors)	
Total number of rando	omised participants: 47	
Inclusion criteria: peo	ple attending the emergency department with ≤ SBP 90 mmHg	
Exclusion criteria: ped existing cardiac, hepati	ople who appeared to be < 18 years of age; pregnant women; known severe preic, or renal disease	
Participant condition: SBP ≤ 80 mmHg		
Baseline characteristi	ics	
Colloids group		
• Age, mean (SEM): 35		
	16 (SEM). 4.0 (± 0.0)	
 Age, mean (SEM): 33 (± 3) years BP, mean (SEM): 55 (± 8) mmHg 		
• Revised trauma score (SEM): 3.4 (± 0.6)		
Country: USA		
Setting: emergency department		
Colloids group		
 Participants: n = 23; losses = 0; analysed = 23 Details: 250 mL 7.5% NaCl in 6% dextran 70 		
Crystalloids group		
 Participants: n = 24; losses = 0; analysed = 24 Details: RL; 250 mL 		
Outcomes measured/reported: haemodynamic variables; blood chemistry; mortality; adverse events (allergic reactions)		
Outcomes relevant to	the review: mortality (28 days); adverse events (allergic reactions)	
Funding/declarations	of interest: supported in part from the National Institutes of Health	
Study dates: April 1987-May 1988		
Authors' judgement	Support for judgement	
Unclear risk	Described as randomised; no additional details	
Unclear risk	No details	
	Parallel design Single centre (assumed Total number of rando Inclusion criteria: ped existing cardiac, hepat Participant condition Baseline characteristic Colloids group Age, mean (SEM): 32 Revised trauma scool Crystalloids group Age, mean (SEM): 55 Revised trauma scool Crystalloids group Age, mean (SEM): 55 Revised trauma scool Country: USA Setting: emergency descended by the colloids group Participants: n = 23; Details: 250 mL 7.59 Crystalloids group Participants: n = 24; Details: RL; 250 mL Outcomes measured/ (allergic reactions) Outcomes relevant to Funding/declarations Study dates: April 198 Authors' judgement Unclear risk	

Vassar 1990 (Continued) Blinding of participants and personnel (performance bias): mortality	Low risk	Identical bottles used to conceal study fluids from participants and personnel
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Incomplete outcome data (attrition bias) All outcomes	Low risk	No apparent losses
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration; not feasible to assess risk of selective reporting bias
Baseline characteristics	Low risk	Baseline characteristics appeared comparable
Other bias	Low risk	No other sources of bias detected

Vassar 1991

Methods	RCT

Parallel design

Single centre (assumed, but not reported by study authors)

Participants

Total number of randomised participants: 166

Inclusion criteria: trauma patients being transported to hospital by helicopter; SBP ≤ 100 mmHg; palpable peripheral pulse or a sinus complex on ECG; ≥ 18 years of age

Exclusion criteria: women who appeared to be pregnant; chronically debilitated people with severe hepatic, renal, cardiac, or neurologic disease; peripheral oedema

Participant condition: hypovolaemic

Baseline characteristics

Colloids group

- Age, median (IQR): 29 (21-42) years
- BP, median (IQR): 80 (60-90) mmHg
- GCS, median (IQR): 10 (3-14)
- Injury severity score, median (IQR): 27 (22-43)

Crystalloids group

- Age, median (IQR): 33 (21-42) years
- BP, median (IQR): 80 (66-90) mmHg
- GCS, median (IQR): 10 (3-15)
- Injury severity score, median (IQR): 27 (19-41)

Country: USA

Setting: out-of-hospital

Interventions

Colloids group

Vassar 1991 (Continued)

- Participants: n = 83; losses = 0; analysed = 83
- Details: change to concentration of solutions part way through the study; up to February 1988 participants were given a solution of 7.5% NaCl in 4.2% dextran 70 solution; then from March 1988, solution was 7.5% NaCl with 6% dextran 70. During the first 11 months, participants were given an initial infusion of 20 mL dextran 1 from a coded syringe; after 11 months this pre-infusion was no longer given.
- Additional details: solutions given via a peripheral vein within ≤ 5 min; supplemental isotonic fluids given at discretion of flight nurses to restore BP

Crystalloids group

- Participants: n = 83; losses = 0; analysed = 83
- Details: during first 11 months participants were given an initial infusion of 20 mL RL from a coded syringe; after 11 months, this pre-infusion was no longer given.
- Additional details: same as colloids group

Outcomes

Outcomes measured/reported: survival (to hospital discharge, and in emergency department); haemodynamic parameters; HR; volume of fluid given; volume of surgical blood loss and blood replacement in first 24 h; intracranial bleed in those with head injury; survival in patients with head injury; complications; adverse events (allergic reactions)

Outcomes relevant to the review: mortality; adverse events (allergic reactions)

Notes

Funding/declarations of interest: supported in part by a grant from National Institutes of Health and by pharmacia. HSD provided by pharmaceutical company

Study dates: June 1986-February 1988

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Used random number tables
Allocation concealment (selection bias)	Low risk	Bags were identical and placed in order by a code established by hospital pharmacy team to be used by helicopter paramedics
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	Study solutions were prepared by pharmacist in identical 250 mL bags with codes determined by random number tables
Blinding of outcome assessment (detection bias): mortality	Low risk	All personnel involved in participant care were blinded to study groups for at least one month after participants were entered into trial
Incomplete outcome data (attrition bias) All outcomes	Low risk	No apparent losses
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration or prepublished protocol; not feasible to assess risk of selective outcome reporting bias
Baseline characteristics	Low risk	Baseline characteristics appeared comparable
Other bias	High risk	Study authors changed concentration of HSD during study period. It is unclear whether this could have influenced outcome data. 14 of the 83 participants in the crystalloids group and 15 of the 83 participants in the colloids group were given unspecified resuscitation before flight nurses arrived and this could influence study results

Vassar 1993a

Methods

RCT

Parallel design

Single centre (assumed, but not reported by study authors)

Participants

Total number of randomised participants: 258

Inclusion criteria: SBP < 90 mmHg

Exclusion criteria: asystolic or undergoing cardiopulmonary resuscitation; lacked a sinus complex on ECG; appeared to be < 18 years of age; seen > 2 h from time of injury; pregnant; known to have a history of seizures or a bleeding disorder; appeared to have a pre-existing hepatic cardiac, or renal disease, as indicated by ascites or peripheral oedema; injured as a result of a burn; BP > 90 mmHg by time that IV access was established; lacked IV access

Participant condition: trauma

Baseline characteristics

Colloids group (HSD)

- Age, mean (SD): 31 (± 14) years
- BP, mean (SD): SBP: 56 (± 38) mmHg
- GCS, mean (SD): 11 (± 5)

Crystalloids group (NS)

- Age, mean (SD): 31 (± 12) years
- BP, mean (SD): 64 (± 32) mmHg
- GCS, mean (SD): 12 (± 4)

Crystalloids group (HS)

- Age, mean (SD): 32 (± 15) years
- BP, mean (SD): 65 (± 29) mmHg
- GCS, mean (SD): 12 (± 4)

Country: USA

Setting: out-of-hospital, ambulance service

Interventions

Colloids group (HSD)

- Participants: n = 89; losses = 0; analysed = 89
- Details: 7.5 % NaCl in 6 % dextran 70; 250 mL bag administered at a wide-open rate
- Additional details: in some cases the test solution was the first fluid that a participant received; in others, a participant was already receiving conventional fluids when becoming eligible for the study

Crystalloids group (NS)

- Participants: n = 84; losses = 0; analysed = 84
- Details: 0.9 % NaCl; 250 mL bag administered at a wide-open rate
- Additional details: same as colloids group

Crystalloids group (HS)

- Participants: n = 85; losses = 0; analysed = 85
- Details: 7.5 % NaCl; 250 mL bag administered at a wide-open rate

Vassar 1993a	(Continued)
--------------	-------------

• Additional details: same as colloids group

Outcomes

Outcomes measured/reported: BP response; mortality (at hospital discharge); survival compared with that predicted by norms from the MTOS

Outcomes relevant to the review: mortality

Notes

Funding/declarations of interest: supported by a grant from national Institutes of Health, and Kabi Pharmaceuticals, Inc.

Study dates: September 1988-July 1991

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Computer-generated random number list
Allocation concealment (selection bias)	Low risk	Assignment made at pharmacy level, and fluid bag contents concealed from paramedic personnel
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	Study fluids were prepared in identical bags, and personnel were blinded to group allocation
Blinding of outcome assessment (detection bias): mortality	Low risk	All investigators and personnel were blinded throughout the trial
Incomplete outcome data (attrition bias) All outcomes	Low risk	Large number of exclusions post-randomisation (36 participants) because these participants did not meet the eligibility. Acceptable loss of participants recruited in a trauma setting (minimal inclusion criteria but large exclusion criteria established once in hospital)
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration or prepublished protocol; not feasible to assess risk of selective outcome reporting bias
Baseline characteristics	Low risk	Baseline characteristics appeared comparable
Other bias	Low risk	No other sources of bias identified

Vassar 1993b

Methods	RCT
	Parallel design
	Single centre (assumed, but not reported by study authors)
Participants	Total number of randomised participants: 194
	Inclusion criteria: SBP < 90 mmHg
	Exclusion criteria: asystolic or undergoing cardiopulmonary resuscitation; lacked a sinus complex on ECG; appeared to be < 18 years of age; > 2 h from the time of injury; thought to be pregnant; known to have a history of seizures or a bleeding disorder; appeared to have pre-existing hepatic, cardiac, or re-

Vassar 1993b (Continued)

nal disease, as indicated by ascites or peripheral oedema; were injured as a result of a burn; or lacked IV access

Participant condition: various

Baseline characteristics

Colloids group (HSD)

- Age, mean (SD): 30 (± 12) years
- BP, mean (SD): SBP: 62 (± 34) mmHg
- GCS, mean (SD): 9 (± 5)

Colloids group (HSD 12% dextran)

- Age, mean (SD): 34 (± 15) years
- BP, mean (SD): SBP: 65 (± 22) mmHg
- GCS, mean (SD): 8 (± 5)

Crystalloids group (RL)

- Age, mean (SD): 37 (± 18) years
- BP, mean (SD): SBP: 72 (± 15) mmHg
- GCS, mean (SD): 9 (± 6)

Crystalloids group (HS)

- Age, mean (SD): 31 (± 13) years
- BP, mean (SD): SBP: 66 (± 27) mmHg
- GCS, mean (SD): 8 (± 5)

Country: USA

Setting: out-of-hospital

Interventions

Colloids group (HSD)

- Participants: n = 50; losses = 0; analysed = 50
- Details: 7.5 % NaCl in 6% dextran 70; 250 mL bags; fluid infused at a wide-open rate; conventional fluids also given if necessary

Colloids group (HSD 12% dextran)

- Participants: n = 49; losses = 0; analysed = 49
- Details: 7.5% NaCl with 12% dextran 70

Crystalloids group (RL)

- Participants: n = 45; losses = 0; analysed = 45
- Details: RL

Crystalloids group (HS)

- Participants: n = 50; losses = 0; analysed = 50
- Details: 7.5% NaCl

Outcomes

Outcomes measured/reported: mortality (until hospital discharge)

Outcomes relevant to the review: mortality

Notes

Funding/declarations of interest: supported in part by grant from Kabi-Pharmacia

Vassar 1993b (Continued)

Study dates: March 1990-June 1991

Risk of bi	~	¢

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Used computer-generated random number tables
Allocation concealment (selection bias)	Low risk	Bags were coded, and allocated sequentially to helicopters
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	All personnel were blinded. Used sealed bags with coded identification label
Blinding of outcome assessment (detection bias): mortality	Low risk	All investigators kept blinded throughout trial
Incomplete outcome data (attrition bias) All outcomes	Low risk	High number of exclusions after study fluids administered because of late assessment of inclusion/exclusion criteria, but inevitable because of the out-of-hospital setting. No additional apparent losses
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration or prepublished protocol; not feasible to assess risk of selective outcome reporting bias
Baseline characteristics	Low risk	Baseline characteristics appeared largely comparable
Other bias	Low risk	No other sources of bias identified

Vlachou 2010

Methods RCT

Parallel design

Single centre

Participants

Total number of randomised participants: 26

Inclusion criteria: adult acute burns admission with injury > 15% TBSA

Exclusion criteria: < 16 years of age or > 80 years of age; burn > 80% TBSA; pregnant; transfer delay > 6 h from time of injury; history or biochemical evidence of renal impairment on admission; history or haematological evidence of a bleeding diathesis; failure to obtain consent

Participant condition: burns > 15% TBSA

Baseline characteristics

Colloids group

- Age, mean (SD): 40.8 (± 20.1) years
- Gender, M:F: 7:5

Crystalloids group

• Age, mean (SD): 42.4 (± 23.5) years

Vlachou 2010 (Continued)

• Gender, M:F: 10:4

Country: UK
Setting: hospital

Interventions

Colloids group

- Participants: n = 12; losses = 0; analysed = 12
- Details: 6% HES 200/0.6; supplemented with Hartmann's solution to maintain limit of 33 mL/kg/24 h; titrated to meet criteria of urine output 0.5 mL/kg/h-1 mL/kg/h or 1 mL/kg/h-2 mL/kg/h depending on degree of injury; MPA > 70 mmHg; HR < 120 bpm

Crystalloids group

- Participants: n = 14; losses = 3 (participants were given a colloid); analysed = 11
- Details: Hartmann's solution; titrated to meet criteria of urine output 0.5 mL/kg/h-1 mL/kg/h or 1 mL/kg/h-2 mL/kg/h depending on degree of injury; MPA > 70 mmHg; HR < 120 bpm

Outcomes

Outcomes measured/reported: fluid intake and balance; weight; urinary albumin; respiratory function; serum C-reactive protein; mortality; RRT

Outcomes relevant to the review: mortality (during hospital stay); RRT; blood transfusion (any volume)

Notes

Funding/declarations of interest: none

Study dates: May 2004-May 2006

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Block randomisation in blocks of 10 participants
Allocation concealment (selection bias)	Unclear risk	Used sealed envelopes, but no additional details
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Blinding of participants and personnel (perfor- mance bias): transfu- sion/renal replacement therapy/adverse events	Unclear risk	No details
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Blinding of outcome assessment (detection bias): transfusion/renal replacement therapy/adverse events	Unclear risk	No details

Incomplete outcome data (attrition bias) All outcomes	Unclear risk	3 participants excluded from crystalloid group because they were given colloid. Small study, so this represents a large percentage of losses
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration or prepublished protocol; not feasible to assess risk of selective outcome reporting bias
Baseline characteristics	Low risk	Baseline characteristics appeared comparable
Other bias	Low risk	No other sources of bias identified

Wills 2005

Methods	RCT
	Parallel design
	Single centre

Participants

Total number of randomised participants: 383

Inclusion criteria: 2-15 years of age; presenting directly to the hospital with clinical DSS; parent or

guardian provided consent

Exclusion criteria: not reported

Participant condition: DSS

Baseline characteristics

Colloids group (dextran)

- Age, median (range): 10 (6-14) years
- Gender, M:F: 57:69
- Weight (median): 25 (15-43) kg
- BP, median (range): SBP: 90 (75-110); DBP: 75 (57-90) mmHg

Colloids group (HES)

- Age, median (range): 10 (4.5-14) years
- Gender, M:F: 70:59
- Weight (median): 25 (14-40) kg
- BP, median (range): SBP: 90 (80-110); DBP: 75 (60-90) mmHg

Crystalloids group

- Age, median (range): 10 (5-14) years
- Gender, M:F: 66:62
- Weight (median): 25 (15-42) kg
- BP, median (SD): SBP: 90 (72-113); DBP: 75 (55-95) mmHg

Country: Vietnam

Setting: paediatric ICU

Interventions

Colloids group (dextran)

• Participants: n = 126; losses = 0; analysed = 126

Wills 2005 (Continued)

- Details: 6% dextran, described as an isotonic colloid
- Additional details: each participant received 15 mL/kg of body weight of allocated fluid over 1-h period followed by 10 mL/kg over the second hour; after infusion of study fluid participants received a standard schedule of RL

Colloids group (HES)

- Participants: n = 129; losses = 0; analysed = 129
- Details: 6% HES, described as an isotonic colloid
- · Additional details: same as dextran group

Crystalloids group

- Participants: n = 128; losses = 0; analysed = 128
- Details: RL
- · Additional details: same as dextran group

Outcomes

Outcomes measured/reported: requirement for supplemental intervention with rescue colloid; time taken to achieve initial and sustained cardiovascular stability; pattern of change in haematocrit; days in hospital; adverse effects (including need for blood transfusion, rashes), mortality

Outcomes relevant to the review: need for transfusion of a blood product; mortality (time point not reported); adverse events (rashes)

Notes

Funding/declarations of interest: supported by the Wellcome Trust

Study dates: August 1999-March 2004

Note: this study included a separate arm comparing two colloids for participants with severe shock (pulse pressure, ≤ 10 mm Hg); we did not include these participants because colloids were not compared with a crystalloid

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Use of computer-generated random numbers completed by independent research staff
Allocation concealment (selection bias)	Low risk	Allocation concealed through treatment packs of fluid prepared in advance, in cardboard containers, and only identifiable by a study number
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	Treatment packs of fluid were prepared in advance, in cardboard containers, and only identifiable by a study number
Blinding of participants and personnel (perfor- mance bias): transfu- sion/renal replacement therapy/adverse events	Low risk	Treatment packs of fluid were prepared in advance, in cardboard containers, and only identifiable by a study number
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding for assessment of mortality; lack of blinding unlikely to influence data for this outcome
Blinding of outcome assessment (detection bias): transfusion/renal replace-	Low risk	Blinding reported for assessment of other outcomes, and we assumed that assessment of transfusion data was also blinded

Wills 2005 (Continued)
ment therapy/adverse
events

Incomplete outcome data (attrition bias) All outcomes	Low risk	No losses
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration or prepublished protocol; not feasible to assess risk of selective outcome reporting bias
Baseline characteristics	Low risk	Baseline characteristics appear comparable
Other bias	High risk	31% participants in the crystalloid group were also given colloids and this may have influenced study results

Wu 2001

Methods RCT
Parallel design
Single centre

Participants

Total number of randomised participants: 34

Inclusion criteria: ≥ 16 years of age; MAP < 80 mmHg or SBP < 100 mmHg; impression of haemorrhagic or spinal shock

Exclusion criteria: pregnant; history of congestive heart disease; intubated mechanically ventilated patients; refractory to initial fluid challenge

Participant condition: hypovolaemic shock

Baseline characteristics

Colloids group

- Age, mean (SD): 41.3 (± 19.1) years
- Gender, M:F: 13:5
- BP, mean (SD): SBP: 82 (± 15) mmHg

Crystalloids group

- Age, mean (SD): 47.8 (± 19.1) years
- Gender, M:F: 8:8
- BP, mean (SD): SBP: 87 (\pm 13) mmHg

Country: Taiwan

Setting: hospital, emergency department

Interventions

Colloids group

- Participants: n = 18; losses = 0; analysed = 18
- Details: Gelofusine; 1000 mL infused within 10-15 min
- Additional details: 1000 mL of RL infused continually in both groups

Crystalloids group

Wu 2001	(Continued)
---------	-------------

- Participants: n = 16; losses = 0; analysed = 16
- Details: RL; 1000 mL infused within 10-15 min
- Additional details: same as colloids group

Outcomes

Outcomes measured/reported: haemodynamic variables; haemoglobin and haematocrit levels; survival rates

Outcomes relevant to the review: mortality (time point not reported), also reported blood transfusion (although not by group) but these participants were excluded from the study

Notes

Funding/declarations of interest: none reported

Study dates: July 1997-February 1998

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Participants described as randomly allocated to groups, but no additional details
Allocation concealment (selection bias)	Unclear risk	No details
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Incomplete outcome data (attrition bias) All outcomes	Low risk	No losses of participants for reporting of mortality data
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration or prepublished protocol; not feasible to assess risk of selective outcome reporting bias
Baseline characteristics	Low risk	We noted some differences in gender balance between groups; we did not anticipate that these differences would influence outcome data
Other bias	Low risk	No other sources of bias identified

Younes 1992

Methods	RCT
	Parallel design
	Single centre
Participants	Total number of randomised participants: 105

Younes 1992 (Continued)

Exclusion criteria: no details

Participant condition: hypovolaemic shock

Baseline characteristics

Colloids group

• Age, mean (SEM): 27 (± 8) years

• Gender, M:F: 28:7

Crystalloids group (NS)

• Age, mean (SEM): 28 (± 9) years

• Gender, M:F: 28:7

Crystalloids group (HS)

• Age, mean (SEM): 31 (± 10) years

• Gender, M:F: 26:9

Country: Brazil **Setting:** hospital

Interventions

Colloids group

- Participants: n = 35; losses = 0; analysed = 35
- Details: 7.5% NaCl plus 6% dextran 70; 250 mL bolus infused over 2-3 min; immediately followed by 0.9% NaCl and blood replacement until SBP > 100 mmHg

Crystalloids group (NS)

- Participants: n = 35; losses = 0; analysed = 35
- Details: 0.9% NaCl; 250 mL bolus infused over 2-3 min; immediately followed by 0.9% NaCl and blood replacement until SBO > 100 mmHg

Crystalloids group (HS)

- Participants: n = 35; losses = 0; analysed = 35
- Details: 7.5% NaCl; 250 mL bolus infused over 2-3 min; immediately followed by 0.9% NaCl and blood replacement until SBO > 100 mmHg

Outcomes

Outcomes measured/reported: pulmonary complications; renal complications; cardiac complications; infectious complications; haemodynamic variables; mortality

Outcomes relevant to the review: mortality (until hospital discharge)

Notes

Funding/declarations of interest: supported by Laboratorios B Braun

Study dates: not reported

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Participants randomised, but no additional details
Allocation concealment (selection bias)	Unclear risk	No details

	etter neattn.	Cochrane Database of Systematic Revi
ounes 1992 (Continued)		
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	Solutions prepared in similar and unmarked bottles to ensure blinding
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Incomplete outcome data (attrition bias) All outcomes	Low risk	No apparent losses
Selective reporting (re- porting bias)	Unclear risk	No details of clinical trials registration or prepublished protocol; not feasible to assess risk of selective outcome reporting bias
Baseline characteristics	Low risk	Baseline characteristics appeared comparable
Other bias	Low risk	No other sources of bias identified
ounes 1997		
Methods	RCT	
	Parallel design	
	Single centre	

Participants

Total number of randomised participants: 212

Inclusion criteria: people being treated for haemorrhagic hypovolaemia and requiring blood transfusion

Exclusion criteria: < 16 years of age; pregnant; having cardiac or renal failure previous to their acute haemorrhagic episode; arriving with cardiac arrest

Participant condition: hypovolaemia

Baseline characteristics

Colloids group

• Age, median (range): 30 (16-83) years

• Gender, M:F: 93:8

• GCS, median (range): 14 (3-15)

Crystalloids group

• Age, median (range): 29 (16-89) years

• Gender, M:F: 92:19

• GCS, median (range): 14 (3-15)

Country: Brazil
Setting: hospital

Interventions

Colloids group

• Participants: n = 101; losses = 0; analysed = 101

Younes 1997 (Continued)

 Details: 7.5% NaCl in 6% dextran 70; given immediately on presentation of hypovolaemia; 250 mL; then given standard hospital resuscitation (crystalloid solution to reach SBP > 100 mmHg, and blood infusion to maintain haematocrit level > 29%)

Crystalloids group

- Participants: n = 111; losses = 0; analysed = 111
- Details: 0.9% NaCl; given immediately on presentation of hypovolaemia; 250 mL; then given standard
 hospital resuscitation (crystalloid solution to reach SBP > 100 mmHg, and blood infusion to maintain
 haematocrit level > 29%)

Outcomes

Outcomes measured/reported: fluid volumes; survival at 24 h and 30 days; complications (renal failure, cardiac, pulmonary, infectious, and neurologic complications)

Outcomes relevant to the review: mortality (30 days)

Notes

Funding/declarations of interest: none reported

Study dates: February 1991-November 1992

Study ID was Younes 1994 in previous version of the review (Perel 2013)

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Described as randomised, but no additional details
Allocation concealment (selection bias)	Unclear risk	No details
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	Fluids in "coded, externally identical vials". Quote: "Neither the investigators nor the ER team had any control or knowledge of the infused solution during the entire study period"
Blinding of outcome assessment (detection bias): mortality	Low risk	Quote: "Neither the investigators nor the ER team had any control or knowledge of the infused solution during the entire study period"
Incomplete outcome data (attrition bias) All outcomes	Low risk	Four losses in HSD and 3 in NS group. Explanations for losses given. Few losses; unlikely to introduce significant risk of bias
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration or prepublished protocol; not feasible to assess risk of selective outcome reporting bias
Baseline characteristics	Low risk	Baseline characteristics appeared comparable
Other bias	Low risk	No other sources of bias identified

Younes 1998

Methods

Parallel design

RCT

Younes 1998 (Continued)

Single centre

Participants

Total number of randomised participants: 23

Inclusion criteria: people with SBP < 90 mmHg; admitted to emergency department with no previous

treatment

Exclusion criteria: no details

Participant condition: hypovolaemia

Baseline characteristics

Colloids group

• Age, mean (SD): 34.4 (± 14.9) years

• Gender, M:F: 11:1

• BP, mean (SD): SBP: 70.6 (± 17.4) mmHg

• GCS, mean (SD): 11.5 (± 4.1)

Crystalloids group

• Age, mean (SD): 31.1 (± 9.5) years

• Gender, M:F: 9:2

• BP, mean (SD): SBP: 73.3 (± 13.9) mmHg

• GCS, mean (SD): 11.0 (± 5.1)

Country: Brazil
Setting: hospital

Interventions

Colloids group

- Participants: n = 12; losses = 0; analysed = 12
- Details: 10% pentastarch; 250 mL repeatedly until SBP > 100 mmHg

Crystalloids group

- Participants: n = 11; losses = 0; analysed = 11
- Details: 0.9% NaCl; 250 mL repeatedly until SBP > 100 mmHg

Outcomes

Outcomes measured/reported: MAP; fluid volumes; transfusion (by volume); complications (not specified); survival (24 h)

Outcomes relevant to the review: mortality (24 h)

Notes

Funding/declarations of interest: none reported

Study dates: not reported

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Randomised by closed envelopes. Insufficient details provided
Allocation concealment (selection bias)	Unclear risk	Used closed envelopes. Insufficient details provided

Younes 1998 (Continued)		
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Blinding of outcome assessment (detection bias): mortality	Low risk	No details of blinding; unlikely to introduce bias for mortality
Incomplete outcome data (attrition bias) All outcomes	Low risk	No apparent losses
Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration or prepublished protocol; not feasible to assess risk of selective outcome reporting bias
Baseline characteristics	Low risk	Baseline characteristics appeared comparable
Other bias	Low risk	No other sources of bias identified

Zhao 2013

Methods	RCT
	Parallel design
	Single centre

Participants

Total number of randomised participants: 120

Inclusion criteria: 18-60 years of age; diagnosed with severe acute pancreatitis

Exclusion criteria: heart disease; severe renal and hepatic dysfunction; coagulation disturbances; allergy to HES or glutamine; manifestation for > 48 h, or received resuscitation from another hospital

Participant condition: severe acute pancreatitis

Baseline characteristics

Colloids group (HES)

- Age, mean (SD): 44.5 (± 9.77) years
- Gender, M:F: 22:18
- Weight, mean (SD): 69 (± 9.68) kg
- APACHE II, mean (SD): 10.9 (± 0.6)

Colloids group (HES and glutamine)

- Age, mean (SD): 45.11 (± 11.57) years
- Gender, M:F: 21:19
- Weight, mean (SD): 72.38 (± 8.43) kg
- APACHE II, mean (SD): 11.3 (± 0.4)

Crystalloids group (NS)

- Age, mean (SD): 41.86 (±13.85) years
- Gender, M:F: 20:20
- Weight, mean (SD): 66.5 (± 8.63) kg
- APACHE II, mean (SD): 11.2 (± 0.7)

Zhao 2013 (Continued)

Country: China **Setting:** hospital

Interventions

Colloids group (HES)

- Participants: n = 40; losses = 0; analysed = 40
- Details: HES 130; ratio of NS to HES 3:1; 500 mL NS and 500 mL HES in the first 2 h to achieve CVP 8 mmHg-12 mmHg; then continually infused at 150 mL/h, depending on reaction of resuscitation parameters, to maintain urine output of 0.5 mL/kg/h-1 mL/kg/h
- Additional details: vasopressors or vasodilators given to maintain MAP at > 65 mmHg, < 90 mmHg

Colloids group (HES and glutamine)

- Participants: n = 40; losses = 0; analysed = 40
- Details: HES 130; ratio of NS to HES 3:1 with addition of 20% glutamine dipeptide, 100 mL/d; 500 mL NS and 500 mL HES + glutamine in the first 2 h to achieve CVP 8-12 mmHg; then continually infused at 150 mL/h, depending on reaction of resuscitation parameters, to maintain urine output of 0.5 mL/kg/h-1 mL/kg/h
- Additional details: vasopressors or vasodilators given to maintain MAP at > 65 mmHg, < 90 mmHg

Crystalloids group

- Participants: n = 40; losses = 0; analysed = 40
- Details: NS; 1 L infused to achieve CVP of 8 mmHg-12 mmHg; continually infused at 150 mL/h, depending on reaction of resuscitation parameters, to maintain urine output of 0.5 mL/kg/h-1 mL/kg/h
- Additional details: vasopressors or vasodilators given to maintain MAP at > 65 mmHg, < 90 mmHg

Outcomes

Outcomes measured/reported: respiratory infection; abdominal infection; sepsis; abdominal haemorrhage; intra-abdominal hypertension; abdominal compartment syndrome; renal failure; acute respiratory distress syndrome; multiple organ dysfunction syndrome; operation intervention; length of ICU and hospital stay; laboratory variables

Outcomes relevant to the review: mortality (day 60)

Notes

Funding/declarations of interest: supported by grants from National Science Foundation Committee of China, and Fundamental Research Funds of Central Universities of China

Study dates: January 2007-March 2010

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Participants were described as randomly divided into group; no additional details
Allocation concealment (selection bias)	Unclear risk	No details
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	No details; lack of blinding unlikely to influence data for this outcome
Blinding of outcome assessment (detection bias): mortality	Low risk	No details; lack of blinding unlikely to influence data for this outcome
Incomplete outcome data (attrition bias)	Low risk	No apparent losses

Zhao 2013 (Continued)

All outcomes

Selective reporting (reporting bias)	Unclear risk	No details of clinical trials registration or prepublished protocol; not feasible to assess risk of selective outcome reporting bias
Baseline characteristics	Low risk	Baseline characteristics appear comparable
Other bias	Low risk	No other sources of bias identified

Zhu 2011

Methods RCT

Parallel design

Single centre

Participants Total number of randomised participants: 135

Inclusion criteria: people with severe sepsis

Exclusion criteria: no details

Participant condition: severe sepsis

Baseline characteristics

Colloids group (HES)

• Age, mean (SD): 59.9 (± 9.4) years

• Gender, M:F: 25:20

• APACHE I, mean (SD): 17.0 (± 1.6)

Colloids group (HES + HS)

• Age, mean (SD): 59.4 (± 8.8) years

• Gender, M:F: 22:23

• APACHE I, mean (SD): 17.3 (± 1.8)

Crystalloids group

• Age, mean (SD): 59.8 (± 9.3) years

• Gender, M:F: 24:21

• APACHE I, mean (SD): 17.2 (± 1.7)

Country: China
Setting: ICU

Interventions

Colloids group (HES)

• Participants: n = 45; losses = 0; analysed = 45

Details: RL followed by 500 mL 6% HES 130.0.4

Colloids group (HES + HS)

• Participants: n = 45; losses = 0; analysed = 45

- Details: RL followed by 4 mL/kg 7.5% HS and 500 mL 6% HES 130/0.4

Crystalloids group

Zhu 2011 (Continued)	 Participants: n = 45; losses = 0; analysed = 45 Details: RL only
Outcomes	Outcomes measured/reported: MAP; oxygenation; arterial lactate; lactate clearance rate; APACHE I score; fluid infusion volume; urine output; MODS; mortality
	Outcomes relevant to the review: mortality (time point not reported)
Notes	Funding/declarations of interest: none reported
	Study dates: not reported in English abstract

port tables, with translation using Google Translate

Note: article in Chinese. Data for study characteristics taken from English abstract, and from study re-

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	'Risk of bias' assessment made using English abstract. No details provided
Allocation concealment (selection bias)	Unclear risk	'Risk of bias' assessment made using English abstract. No details provided
Blinding of participants and personnel (perfor- mance bias): mortality	Low risk	'Risk of bias' assessment made using English abstract. Lack of blinding unlikely to introduce bias for mortality
Blinding of outcome assessment (detection bias): mortality	Low risk	'Risk of bias' assessment made using English abstract. Lack of blinding unlikely to introduce bias for mortality
Incomplete outcome data (attrition bias) All outcomes	Low risk	No apparent losses
Selective reporting (reporting bias)	Unclear risk	'Risk of bias' assessment made using English abstract. Not feasible to assess risk of selective outcome reporting bias
Baseline characteristics	Low risk	Baseline characteristics appeared comparable
Other bias	Unclear risk	We could not be certain of other risks of bias because 'Risk of bias' assessment made using English abstract only

ACCP: American College of Chest Physicians

AFR: additional fluid rate

AIDS: Acquired Immune Deficiency Syndrome

AKIN: Acute Kidney Injury Network

ALI: acute lung injury

ANH: acute normovolaemic haemodilution

APACHE II: Acute Physiology and Chronic Health Evaluation II

ARDS: acute respiratory deficiency syndrome **ASA:** American Society of Anaesthesiologists **ATLSG:** Advanced Trauma Life Support Guidelines

BMI: body mass index BP: blood pressure bpm: beats per minute BR: basal rate

CO: cardiac output

CPP: cerebral perfusion pressure **CSL:** Central Science Laboratory **CVP:** central venous pressure

Da: dalton(s)

DBP: diastolic blood pressure **DSS:** Dengue Shock Syndrome **FFP:** fresh frozen plasma **ECG:** electrocardiogram

EMS: emergency medical services

ER: emergency room **GCS:** Glasgow Coma Scale **GDT:** goal-directed therapy

h: hour(s)

HES: hydroxyethyl starch

HR: heart rate **HS:** hypertonic saline

HSD: dextran solution with hypertonic saline

ICP: intracranial pressure
ICU: intensive care unit
IQR: interquartile range
ITT: intention-to-treat
IV: intravenous infusion
LoS: length of stay
MAP: mean arterial BP
M:F: male:female
MIU: major injuries unit

MMP-9: matrix metalloproteinase-9 **MMSE:** Mini-Mental State Exam

MODS: Multiple Organ Dysfunction Syndrome

MPA: mega pascal(s)

MTOS: Major Trauma Outcome Study

NS: normal saline

NYHA: New York Heart Association classification **PAOP:** pulmonary artery occlusion pressure **PCWP:** pulmonary capillary wedge pressure **POCD:** postoperative cognitive disorder

RCT: randomised control trial

RL: Ringer's lactate

RRT: renal replacement therapy

SAG M: saline-adenine-glucose-mannitol **SAPS II:** Simplified Acute Physiology Score II

SBP: systolic blood pressure

SCCM: Society of Critical Care Medicine

SD: standard deviation **SE:** standard error

SEM: standard error of the mean

SOFA: Sequential Organ Failure Assessment

TBSA: total body surface area **TEG:** thromboelastography **TFV:** tidal flow volume

TIMP-1: tissue inhibitor of metalloproteinases-1

TRISS: Trauma Injury Severity Score **WHO:** World Health Organization

WP: wedge pressure

Characteristics of excluded studies [ordered by study ID]

Study	Reason for exclusion					
Boutros 1979	Included in previous version of review (Perel 2013). Excluded because participants were elective surgical patients scheduled for major abdominal aortic surgery					
Bowser-Wallace 1986	Included in previous version of review (Perel 2013). Excluded because study was not an RCT					
Dawidson 1991	Included in previous version of review (Perel 2013). Excluded because participants were elective surgical patients scheduled for abdominal aortic surgery					
Dehne 2001	Included in previous version of review (Perel 2013). Excluded because participants were elective surgical patients scheduled for middle ear surgery					
Eleftheriadis 1995	Included in previous version of review (Perel 2013). Excluded because participants were elective cardiac surgical patients					
Evans 2003	Included in previous version of review (Perel 2013). Excluded because participants were elective surgical patients scheduled for hip replacement					
Fries 2004	Included in previous version of review (Perel 2013). Excluded because participants were elective surgical patients scheduled for knee replacement					
Gallagher 1985	Included in previous version of review (Perel 2013). Excluded because participants were elective cardiac surgical patients					
Grundmann 1982	Included in previous version of the review (Perel 2013). Does not appear to be an RCT, and associated reference does not include crystalloid group; therefore, we have excluded this study from the review					
Guo 2003	Included in previous version of review (Perel 2013). Excluded because participants were elective surgical patients scheduled for cytoreductive surgery					
Hartmann 1993	Included in previous version of review (Perel 2013). Excluded because participants were elective surgical patients scheduled for major abdominal surgery					
Hondebrink 1997	Included in previous version of review (Perel 2013); hypoalbuminaemia after major surgery. St ID was Woittiez 1997 in previous version of the review					
Karanko 1987	Included in previous version of review (Perel 2013). Excluded because participants were elective cardiac surgical patients					
Lee 2011	Included in previous version of review (Perel 2013). Excluded because participants were elect cardiac surgical patients					
Ley 1990	Included in previous version of review (Perel 2013). Excluded because participants were electicardiac surgical patients					
Mazher 1998	Included in previous version of review (Perel 2013). Excluded because participants were elective cardiac surgical patients					
McNulty 1993	Included in previous version of review (Perel 2013). Excluded because participants were elective cardiac surgical patients					
Moretti 2003	Included in previous version of review (Perel 2013). Excluded because participants were elective surgical patients scheduled for general, gynaecological, orthopaedic, or urological procedures					
Nielsen 1985	Included in previous version of review (Perel 2013). Excluded because participants were elective surgical patients scheduled for abdominal aortic surgery					

Study	Reason for exclusion			
Prien 1990	Included in previous version of review (Perel 2013). Excluded because participants were elect surgical patients scheduled for modified Whipple's operation			
Rocha e Silva 1994	Abstract only. Included in previous version of review (Perel 2013). Protocol for a study that has not been published. We have excluded this study because we no longer expect that results for this study will be published			
Shires 1983	Included in previous version of review (Perel 2013). Excluded because participants were elective surgical patients scheduled for aortic reconstruction surgery			
Sirieix 1999	Included in previous version of review (Perel 2013). Excluded because participants were elective cardiac surgical patients			
Skillman 1975	Included in previous version of review (Perel 2013). Excluded because participants were elective surgical patients scheduled for abdominal reconstructive surgery			
Tollusfrud 1995	Included in previous version of review (Perel 2013). Excluded because participants were elective cardiac surgical patients			
Tollusfrud 1998	Included in previous version of review (Perel 2013). Excluded because participants were elective cardiac surgical patients			
Verheij 2006	Included in previous version of review (Perel 2013). Excluded because participants were elective cardiac surgical patients			
Virgilio 1979	Included in previous version of review (Perel 2013). Excluded because participants were elective surgical patients scheduled for abdominal aortic surgery			
Wahba 1996	Included in previous version of review (Perel 2013). Excluded because participants were elective cardiac surgical patients			
Zetterstorm 1981a	Included in previous version of review (Perel 2013). Excluded because participants were elective surgical patients scheduled for abdominal surgery			
Zetterstorm 1981b	Included in previous version of review (Perel 2013). Excluded because participants were elective surgical patients scheduled for abdominal aortic surgery			

RCT: randomised control trial

Characteristics of studies awaiting assessment [ordered by study ID]

Bulanov 2004

Methods	RCT		
	Parallel design		
Participants	Number of randomised participants: no details		
	Inclusion criteria: no details		
	Exclusion criteria: no details		
	Participant condition: no details		
	Country: Russia		

Bulanov 2004 (Continued)					
, ,	Setting: no details				
Interventions	Colloids group 1				
	Details: 6% HES 200/0.5				
	Colloids group 2				
	Details: 6% HES 130/0.4				
	Crystalloids group				
	Details: NS				
Outcomes	Outcomes measured/reported: no details				
	Outcomes relevant to the review: no details				
Notes	Funding/declarations of interest: no details				
	Study dates: no details				
	Study report requires translation from Russian to assess eligibility				

Charpentier 2011

Parallel design			
r drattet design			
Multicentre			
Number of randomised participants: 798			
Inclusion criteria: informed consent; any patient with septic shock 6 h after catecholamine introduction			
Exclusion criteria: overweight; previous severe heart failure; neutropenia; cirrhosis and primary peritonitis and severe burns			
Participant condition: septic shock			
Country: France			
Setting: 29 hospitals			
Colloids group			
Details: 20% albumin; 100 mL			
Crystalloids group			
Details: 0.9% NaCl; 100 mL			
Outcomes measured/reported: all-cause mortality (at day 28); SOFA score; LoS in ICU and in hospital			
Outcomes relevant to the review: mortality			
Funding/declarations of interest: none reported			
Study dates: July 2006 to March 2010			

Charpentier 2011 (Continued)

Abstract only. Awaiting publication of the full text for more information to assess eligibility

Hal	lim	2	01	6
-----	-----	---	----	---

Idilli 2010				
Methods	RCT			
	Parallel design			
Participants	Number of randomised participants: no details			
	Inclusion criteria: no details			
	Exclusion criteria: no details			
	Participant condition: severe sepsis and septic shock			
	Country: no details			
	Setting: no details			
Interventions	Colloids group			
	Details: 4% gelatin; 500 mL every 30 min			
	Crystalloids group			
	Details: 0.9% saline; 500 mL every 30 min			
Outcomes	Outcomes measured/reported: haemodynamic variables			
	Outcomes relevant to the review: no details			
Notes	Funding/declarations of interest: no details			
	Study dates: no details			
	Report is from a conference abstract only. Awaiting publication of the full text for more information			

NCT00890383

Methods	RCT
	Parallel design
	Multicentre

Participants Estimated number of randomised participants: 50

to assess eligibility

Inclusion criteria: between 18 and 65 years of age; > 40 kg; onset of trauma \leq 48 h prior to assessment; clinically judged to be in haemorrhagic shock by the attending surgeon; 2 or more of the following characteristics: penetrating or blunt etiology with haemodynamic instability at ER or intra-operatively; ISS > 15; hypotension defined as either \geq 10 mmHg change in SBP or MAP \leq 65 mmHg or needing vasopressors (dopamine \geq 5 μ g/kg/min or norepinephrine at any dose) at the time of admission; hypoperfusion defined as base deficit \geq 4 mmol/L

Exclusion criteria: known severe congestive heart failure (EF ≤ 35%); chronic renal, liver or pancreatic disease; TB, COPD, asthma; coagulopathy or bleeding tendency; allergy to HES; participa-

N	CI	00	89	038	3 (Continued)	
---	----	----	----	-----	-----	------------	--

tion in a clinical drug trial within the last 2 months; pregnancy or lactation; GCS < 9; advanced cancer (stage IV or metastatic disease); receiving immunosuppressive drugs; do-not-resuscitate status; advanced directives restricting implementation of the protocol; skeletal deformity, scarring, infection, gross contamination or previous surgery at the CVP insertion site; severe hypoxaemia if the CVP is to be inserted in the subclavian area; active gastrointestinal haemorrhage; concomitant drug poisoning

Study described as completed in clinical trials record. Study results not posted. Awaiting publica-

Participant condition: trauma

Country: Philippines

Setting: 2 × medical centres

Details: tetrastarch (Voluven); goal directed volume therapy for severe trauma resuscitation

Crystalloids group

Details: crystalloid only; participants will receive crystalloid fluids only for volume therapy for severe trauma

Outcomes

Outcomes measured/reported: intra-abdominal hypertension; abdominal compartment syndrome

Outcomes relevant to the review: none

Funding/declarations of interest: sponsored by University of the Philippines and Fresenius Kabi

Study dates: May 2009 to December 2009

tion of completed study to assess eligibility

NCT01337934

NCT01337934	
Methods	RCT
	Parallel design
	Single centre
Participants	Estimated number of randomised participants: 360
	Inclusion criteria: ≥ 18 years of age; severe sepsis or septic shock into 6 h of evolution; written informed consent
	Exclusion criteria: shock from other causes; adverse reactions to human albumin; previous fluid resuscitation during current disease; previous use of albumin in the last 72 h; religion objection; enrolment in another study; traumatic brain injury; hepatic cirrhosis; end stage renal disease; plasmapheresis; patients receiving end-of-life care
	Participant condition: severe sepsis and septic shock
	Country: Brazil
	Setting: medical centre
Interventions	Colloids group
	Details: albumin

Crystalloids group				
Details: RL				
Outcomes measured/reported: mortality (at 7 days); SOFA score; ICU LoS; hospital LoS; ventilator-free days; need for RRT (at 28 days); days free of vasopressor; mortality (at 28 days)				
Outcomes relevant to the review: mortality; need of RRT				
Funding/declarations of interest: sponsored by University of Sao Paulo				
Study dates: October 2013 to December 2017				
Study described as completed in clinical trials record. Study results not posted. Awaiting publication of completed study to assess eligibility				

NCT02064075					
Methods	RCT				
	Parallel design				
	Single centre				
Participants	Estimated number of randomised participants: 96				
	Inclusion criteria: between 18 and 80 years of age; subarachnoid haemorrhage; Hunt-Hess grade I to III				
	Exclusion criteria: patients with Hunt-Hess grade IV to V				
	Participant condition: subarachnoid haemorrhage				
	Country: Hungary				
	Setting: medical centre				
Interventions	Colloids group				
	Details: 15 mL/kg RL and 15 to 50 mL/kg HES				
	Crystalloids group				
	Details: 15 mL/kg to 50 mL/kg RL				
Outcomes	Outcomes measured/reported: incidence rate of vasospasm; 30-day survival; neurological status; GOS scores				
	Outcomes relevant to the review: mortality				
Notes	Funding/declarations of interest: sponsored by University of Debrecen				
	Study dates: February 2013 to October 2013				
	Study described as completed in clinical trials record. Study results not posted. Awaiting publication of completed study to assess eligibility				

Protsenko 2009							
Methods	RCT						
	Parallel design						
	Multicentre						
Participants	Number of randomised participants: no details						
	Inclusion criteria: no details						
	Exclusion criteria: no details						
	Participant condition: severe sepsis						
	Country: Russia						
	Setting: no details						
Interventions	Colloids group						
	Details: no details						
	Crystalloids group						
	Details: no details						
Outcomes	Outcomes measured/reported: correction of hypovolaemia, and stabilising haemodynamics						
	Outcomes relevant to the review: no details						
Notes	Funding/declarations of interest: no details						
	Study dates: no details						
	Study report requires translation from Russian to assess eligibility						

COPD: chronic obstructive pulmonary disease

CVP: central venous pressure

EF: ejection fraction
ER: emergency room
GCS: Glasgow Coma Scale
HES: hydroxyethyl starch
ISS: Injury Severity Score

MAP: mean arterial blood pressure

NS: normal saline

RCT: randomised control trial

RL: Ringer's lactate

RRT: renal replacement therapy **SBP:** systolic blood pressure

SOFA: Sequential Organ Failure Assessment

TB: tuberculosis

Characteristics of ongoing studies [ordered by study ID]

NCT01763853

Trial name or title	Impact of fluid resuscitation therapy on pulmonary edema as measured by alveolar fluid clearance in patients with acute respiratory distress syndrome (ARDS)
Methods	RCT

NCT01763853 (Continued)							
	Parallel design						
	Single centre						
Participants	Estimated number of randomised participants: 70						
	Inclusion criteria: ≥ 18 years of age; ICU patients under mechanical ventilation; within the first 24 hafter onset of moderate or severe ARDS; hypovolaemia requiring fluid resuscitation therapy						
	Exclusion criteria: pregnancy; < 18 years of age; refusal of the protocol; contraindications for the use of Voluven or RL; contraindications for femoral artery catheterisation or subclavian venous catheterisation						
	Participant condition: ARDS; hypovolaemia; pulmonary oedema						
	Country: France						
	Setting: university hospital						
Interventions	Colloids group						
	Details: 4% albumin						
	Crystalloids group						
	Details: no details						
Outcomes	Outcomes measured/reported: rate of alveolar fluid clearance; alveolar oedema fluid resorption; mortality (at 20 days)						
	Outcomes relevant to the review: mortality						
Starting date	December 2012						
Contact information	Patrick LACARIN; email: placarin@chu-clermontferrand.fr						
Notes	Funding/declarations of interest: sponsored by University Hospital, Clermont-Ferrand						
ICT02721238							
Trial name or title	Comparison of colloid (20% albumin) versus crystalloid (Plasmalyte) for fluid resuscitation in cirrhotics with sepsis induced hypotension						
Methods	RCT						
	Parallel design						
	Single centre						
Participants	Estimated number of randomised participants: 90						
	Inclusion criteria: between 18 and 75 years of age; cirrhosis with suspected or documented sepsis with MAP < 65 mm Hg						
	Exclusion criteria: already received colloid or 2 L of fluid within the first 12 h of presentation; already on vasopressors and/or inotropes; spontaneous bacterial peritonitis and serum albumin less then 1.5 g/dL; structural heart disease; on maintenance haemodialysis; other causes of hypotension; pregnant or lactating women; in need of emergent surgical interventions; chronic obstructive lung disease and congestive heart failure; previous adverse reaction to human albumin solution						

NCT02721238 (Continued)	
	Participant condition: cirrhosis with sepsis
	Country: India
	Setting: medical centre
Interventions	Colloids group
	Details: 20% albumin
	Crystalloids group
	Details: Plasmalyte
Outcomes	Outcomes measured/reported: reversal of hypotension; mortality (at 7 and 28 days); proportion of patients with new organ failures; duration of mechanical ventilation; requirement of RRT; length of ICU stay
	Outcomes relevant to the review: mortality; requirement of RRT
Starting date	March 31, 2016
Contact information	Dr Abhinav Verma; email: abhinav.3183@gmail.com
Notes	Funding/declarations of interest: sponsored by Institute of Liver and Biliary Sciences, India
NCT02782819 Trial name or title	A comparison of crystalloid alone versus crystalloid plus colloid in shock resuscitation
Trial name or title	A comparison of crystalloid alone versus crystalloid plus colloid in shock resuscitation
Methods	RCT
	Parallel design
	Single centre
Participants	Estimated number of randomised participants: 320
	Inclusion criteria: ≥ 18 years of age; new onset of shock within 24 h; MAP < 65 mmHg or SBP < 60% of baseline BP; evidence of poor tissue perfusion including: urine output < 0.5 mL/kg/h, lactate > 2 mmol/L, alteration of consciousness without other explanation; evidence of fluid inadequacy (CVP < 12 mmHg, PCWP < 18 mmHg) or evidence of fluid responsive (IVC diameter variation > 15%, pulse pressure variation > 15%, positive fluid challenge test)
	Exclusion criteria: prolonged shock > 24 h; received colloid solution > 1000 mL in previous 72 h; do-not-resuscitate order; contraindication for fluid therapy including: suspected cardiogenic shock, evidence of pulmonary oedema, history of anaphylaxis after fluid therapy
	Participant condition: shock
	Country: Thailand
	Setting: hospital
Interventions	Colloids group
	Details: colloid solution resuscitation
	Crystalloids group

NCT02782819 (Continued)	Details: isotonic crystalloid solution resuscitation
Outcomes	Outcomes measured/reported: proportion of patients who had shock reversal; mortality (at 28 and 90 days); total fluid resuscitation within 24 h; need of RRT
	Outcomes relevant to the review: mortality; need of RRT
Starting date	September 2014
Contact information	Surat Tongyoo, MD; email: surat_Ty@yahoo.co.uk; Prapan Laophannarai, MD; email: praphan113@hotmail.com
Notes	Funding/declarations of interest: sponsored by Mahidol University

ARDS: Acute Respiratory Distress Syndrome

CVP: central venous pressure HES: hydroxyethyl starch ICU: intensive care unit IVC: inferior vena cava

MAP: mean arterial blood pressure

PCWP: pulmonary capillary wedge pressure

RCT: randomised control trial **RRT:** renal replacement therapy **SBP:** systolic blood pressure

DATA AND ANALYSES

Comparison 1. Starches vs crystalloid

Outcome or subgroup title	No. of studies	No. of partici- pants	Statistical method	Effect size
1 Mortality at end of follow-up	24	11177	Risk Ratio (M-H, Random, 95% CI)	0.97 [0.86, 1.09]
2 Mortality within 90 days	15	10415	Risk Ratio (M-H, Random, 95% CI)	1.01 [0.90, 1.14]
3 Mortality within 30 days	11	10135	Risk Ratio (M-H, Random, 95% CI)	0.99 [0.90, 1.09]
4 Transfusion of blood product	8	1917	Risk Ratio (M-H, Random, 95% CI)	1.19 [1.02, 1.39]
5 Renal replacement therapy	9	8527	Risk Ratio (M-H, Random, 95% CI)	1.30 [1.14, 1.48]
6 Adverse event: allergic reaction	3	7757	Risk Ratio (M-H, Random, 95% CI)	2.59 [0.27, 24.91]
7 Adverse event: itching	2	6946	Risk Ratio (M-H, Random, 95% CI)	1.38 [1.05, 1.82]
8 Adverse event: rash	2	7007	Risk Ratio (M-H, Random, 95% CI)	1.61 [0.90, 2.89]


Analysis 1.1. Comparison 1 Starches vs crystalloid, Outcome 1 Mortality at end of follow-up.

Study or subgroup	Starch	Starch Crystalloid Risk Ratio		Weight	Risk Ratio	
	n/N	n/N	M-H, Random, 95% CI		M-H, Random, 95% CI	
Annane 2013	181/645	372/1107	*	16.71%	0.84[0.72,0.97]	
Bechir 2013	8/23	6/22	- 	1.72%	1.28[0.53,3.08]	
Brunkhorst 2008	107/261	93/274	 •	12.81%	1.21[0.97,1.51]	
Cifra 2003	1/11	3/16		0.31%	0.48[0.06,4.08]	
Du 2011	1/21	2/21	+	0.26%	0.5[0.05,5.1]	
Dubin 2010	3/12	7/13		1.13%	0.46[0.15,1.4]	
Guidet 2012	31/100	24/95	+	5.37%	1.23[0.78,1.93]	
Heradstveit 2010	2/10	2/9		0.47%	0.9[0.16,5.13]	
James 2011	12/58	6/57	+	1.62%	1.97[0.79,4.88]	
Jie 2015	18/44	24/40	+	5.68%	0.68[0.44,1.05]	
Kumar 2017	8/55	9/52	 -	1.75%	0.84[0.35,2.01]	
Li 2008	14/30	20/30	-+ 	5.26%	0.7[0.44,1.11]	
Lu 2012	7/22	12/20		2.55%	0.53[0.26,1.08]	
McIntyre 2008	9/21	6/19		1.94%	1.36[0.59,3.1]	
Myburgh 2012	597/3315	566/3336	•	19.2%	1.06[0.96,1.18]	
Nagy 1993	2/21	2/20		0.41%	0.95[0.15,6.13]	
Perner 2012	201/398	172/400	+	16.7%	1.17[1.01,1.36]	
Rackow 1983	5/9	6/8		2.56%	0.74[0.36,1.5]	
Van der Heijden 2009	4/12	3/12		0.87%	1.33[0.38,4.72]	
Vlachou 2010	2/12	2/11		0.45%	0.92[0.15,5.44]	
Wills 2005	0/129	0/128			Not estimable	
Younes 1998	2/12	3/11		0.56%	0.61[0.12,3]	
Zhao 2013	5/80	5/40		0.99%	0.5[0.15,1.63]	
Zhu 2011	3/90	4/45		0.66%	0.38[0.09,1.6]	
Total (95% CI)	5391	5786	•	100%	0.97[0.86,1.09]	
Total events: 1223 (Starch), 134	9 (Crystalloid)					
Heterogeneity: Tau²=0.02; Chi²=	=33.27, df=22(P=0.06); I ² =3	3.86%				
Test for overall effect: Z=0.5(P=	0.62)					


Analysis 1.2. Comparison 1 Starches vs crystalloid, Outcome 2 Mortality within 90 days.

Study or subgroup	Starch	Crystalloid	Risk Ratio	Weight	Risk Ratio	
	n/N	n/N	M-H, Random, 95% CI		M-H, Random, 95% CI	
Annane 2013	181/645	372/1107	*	19.72%	0.84[0.72,0.97]	
Bechir 2013	8/23	6/22		1.7%	1.28[0.53,3.08]	
Brunkhorst 2008	107/261	93/274	+	14.4%	1.21[0.97,1.51]	
Dubin 2010	3/12	7/13		1.11%	0.46[0.15,1.4]	
Guidet 2012	31/100	24/95	- +-	5.53%	1.23[0.78,1.93]	
Kumar 2017	8/55	9/52		1.73%	0.84[0.35,2.01]	
Li 2008	14/30	20/30	+	5.42%	0.7[0.44,1.11]	
McIntyre 2008	9/21	6/19		1.92%	1.36[0.59,3.1]	
Myburgh 2012	597/3315	566/3336	•	23.4%	1.06[0.96,1.18]	
Perner 2012	201/398	172/400	•	19.7%	1.17[1.01,1.36]	
Rackow 1983	5/9	6/8	-+	2.55%	0.74[0.36,1.5]	
Van der Heijden 2009	4/12	3/12		0.85%	1.33[0.38,4.72]	
Vlachou 2010	2/12	2/11		0.44%	0.92[0.15,5.44]	
		Favours starch 0	.01 0.1 1 10 10	DO Favours crystalloid		

Analysis 1.3. Comparison 1 Starches vs crystalloid, Outcome 3 Mortality within 30 days.


Analysis 1.4. Comparison 1 Starches vs crystalloid, Outcome 4 Transfusion of blood product.

Study or subgroup	Starch	Crystalloid	Risl	k Ratio		Weight	Risk Ratio	
	n/N	n/N n/N		dom, 95% CI			M-H, Random, 95% CI	
Brunkhorst 2008	199/262	189/275		<u>+</u>		61.33%	1.11[1,1.23]	
Cifra 2003	1/10	3/13				0.53%	0.43[0.05,3.57]	
Guidet 2012	29/100	20/96		+-		8.66%	1.39[0.85,2.29]	
McIntyre 2008	10/21	5/19		+		2.98%	1.81[0.75,4.35]	
Nagy 1993	11/21	10/20	-			6.14%	1.05[0.58,1.91]	
Perner 2012	84/397	59/400				19.89%	1.43[1.06,1.94]	
Vlachou 2010	0/12	0/14					Not estimable	
Wills 2005	1/129	3/128	-			0.47%	0.33[0.03,3.14]	
Total (95% CI)	952	965		•		100%	1.19[1.02,1.39]	
Total events: 335 (Starch), 289	(Crystalloid)							
Heterogeneity: Tau ² =0.01; Chi ²	=6.95, df=6(P=0.33); I ² =13.0	63%			1			
		Favours starches	0.01 0.1	1 10	100	Favours crystalloids		

Study or subgroup	Starch n/N	Crystalloid n/N		Risk Ratio M-H, Random, 95% CI			Weight	Risk Ratio M-H, Random, 95% CI	
Test for overall effect: Z=2.2(P=0.03)									
		Favours starches	0.01	0.1	1	10	100	Favours crystalloids	

Analysis 1.5. Comparison 1 Starches vs crystalloid, Outcome 5 Renal replacement therapy.


Analysis 1.6. Comparison 1 Starches vs crystalloid, Outcome 6 Adverse event: allergic reaction.

Study or subgroup	Starch	Crystalloid		Risk Ratio				Weight	Risk Ratio	
	n/N	n/N		M-H, Random, 95% CI					M-H, Random, 95% CI	
Bulger 2008	0/110	0/99							Not estimable	
Myburgh 2012	1/3871	0/2879			-			49.96%	2.23[0.09,54.76]	
Perner 2012	1/398	0/400		-	-			50.04%	3.02[0.12,73.79]	
Total (95% CI)	4379	3378						100%	2.59[0.27,24.91]	
Total events: 2 (Starch), 0 (Crystallo	oid)									
Heterogeneity: Tau ² =0; Chi ² =0.02, c	df=1(P=0.9); I ² =0%									
Test for overall effect: Z=0.83(P=0.4	1)									
		Favours colloid	0.01	0.1	1	10	100	Favours crystalloid		


Analysis 1.7. Comparison 1 Starches vs crystalloid, Outcome 7 Adverse event: itching.

Study or subgroup	Starch	Crystalloid		Risk Ratio				Weight	Risk Ratio
	n/N n/N			M-H, Random, 95% CI					M-H, Random, 95% CI
Guidet 2012	3/100	3/96		_	_	_		3.06%	0.96[0.2,4.64]
Myburgh 2012	137/3871	73/2879			-			96.94%	1.4[1.06,1.85]
		Favours colloid	0.01	0.1	1	10	100	Favours crystalloid	

Analysis 1.8. Comparison 1 Starches vs crystalloid, Outcome 8 Adverse event: rash.


Comparison 2. Dextrans vs crystalloid

Outcome or subgroup title	No. of studies	No. of partici- pants	Statistical method	Effect size
1 Mortality at end of follow-up	19	4736	Risk Ratio (M-H, Random, 95% CI)	0.99 [0.88, 1.11]
2 Mortality within 90 days and 30 days	10	3353	Risk Ratio (M-H, Random, 95% CI)	0.99 [0.87, 1.12]
3 Transfusion of blood products	3	1272	Risk Ratio (M-H, Random, 95% CI)	0.92 [0.77, 1.10]
4 Adverse events: allergic reaction	4	738	Risk Ratio (M-H, Random, 95% CI)	6.0 [0.25, 144.93]

Analysis 2.1. Comparison 2 Dextrans vs crystalloid, Outcome 1 Mortality at end of follow-up.

Study or subgroup	Dextran	Crystalloid		Risk Ratio			Weight	Risk Ratio
	n/N	n/N		M-H, Random, 95% CI				M-H, Random, 95% CI
Alpar 2004	7/90	12/90			_		1.61%	0.58[0.24,1.41]
Baker 2009	6/31	4/33			-		0.93%	1.6[0.5,5.13]
Bulger 2008	32/110	22/99		+	+		5.43%	1.31[0.82,2.09]
Bulger 2010	96/359	236/923		+	-		22.67%	1.05[0.85,1.28]
Bulger 2011	56/220	166/632		-	_		15.39%	0.97[0.75,1.26]
Chavez-Negrete 1991	1/26	5/23	\leftarrow	•	_		0.3%	0.18[0.02,1.41]
Hall 1978	18/86	16/86					3.38%	1.13[0.62,2.06]
Mattox 1991	35/184	42/175		-+	-	1	7.39%	0.79[0.53,1.18]
		Favours dextrans	0.05	0.2 1	5	20	Favours crystalloids	


Analysis 2.2. Comparison 2 Dextrans vs crystalloid, Outcome 2 Mortality within 90 days and 30 days.

Study or subgroup	Dextran	Crystalloid		Risk Ratio		Weight	Risk Ratio
	n/N	n/N	M	H, Random, 95% CI			M-H, Random, 95% CI
Baker 2009	6/31	4/33				1.12%	1.6[0.5,5.13]
Bulger 2008	32/110	22/99		+		6.9%	1.31[0.82,2.09]
Bulger 2010	96/359	236/923		+		36.81%	1.05[0.85,1.28]
Bulger 2011	56/220	166/632		+		22.36%	0.97[0.75,1.26]
Chavez-Negrete 1991	1/26	5/23		•		0.36%	0.18[0.02,1.41]
Hall 1978	18/86	16/86				4.19%	1.13[0.62,2.06]
Mattox 1991	35/184	42/175				9.63%	0.79[0.53,1.18]
Morrison 2011	15/50	15/57		+		4.14%	1.14[0.62,2.09]
Vassar 1990	12/23	13/24		+		5.29%	0.96[0.56,1.65]
Younes 1997	27/101	40/111		-+-		9.21%	0.74[0.49,1.11]
Total (95% CI)	1190	2163		\		100%	0.99[0.87,1.12]
Total events: 298 (Dextran), 559	(Crystalloid)						
Heterogeneity: Tau ² =0; Chi ² =8.4	48, df=9(P=0.49); I ² =0%						
Test for overall effect: Z=0.23(P=	=0.82)						
		Favours dextrans	0.01 0.1	1 10	100	Favours crystalloid	

Analysis 2.3. Comparison 2 Dextrans vs crystalloid, Outcome 3 Transfusion of blood products.

Study or subgroup	Dextran	Crystalloid			Risk Ratio			Weight	Risk Ratio
	n/N	n/N		М-Н, І	Random, 9	5% CI			M-H, Random, 95% CI
Bulger 2011	92/220	286/632			+			99.38%	0.92[0.77,1.1]
Ngo 2001	0/55	0/111			T				Not estimable
Wills 2005	1/126	3/128			•			0.62%	0.34[0.04,3.21]
		Favours colloid	0.01	0.1	1	10	100	Favours crystalloid	

Analysis 2.4. Comparison 2 Dextrans vs crystalloid, Outcome 4 Adverse events: allergic reaction.

Study or subgroup	Dextran	extran Crystalloid			Risk Ratio			Weight	Risk Ratio
	n/N n/N		M-H, Random, 95% CI						M-H, Random, 95% CI
Mattox 1991	0/184	0/175							Not estimable
Ngo 2001	1/55	0/111		-				100%	6[0.25,144.93]
Vassar 1990	0/23	0/24							Not estimable
Vassar 1991	0/83	0/83							Not estimable
Total (95% CI)	345	393		-				100%	6[0.25,144.93]
Total events: 1 (Dextran), 0 (Crystalloid)								
Heterogeneity: Not applicable									
Test for overall effect: Z=1.1(P=0.27)									
		Favours colloid	0.01	0.1	1	10	100	Favours crystalloid	

Comparison 3. Gelatins vs crystalloid

Outcome or subgroup title	No. of studies	No. of participants	Statistical method	Effect size
1 Mortality at end of follow-up	6	1698	Risk Ratio (M-H, Random, 95% CI)	0.89 [0.74, 1.08]

Analysis 3.1. Comparison 3 Gelatins vs crystalloid, Outcome 1 Mortality at end of follow-up.

Study or subgroup	Gelatins	Crystalloids		Risk Ratio			Weight	Risk Ratio
	n/N	n/N		M-H, Random, 95	% CI			M-H, Random, 95% CI
Annane 2013	84/281	372/1107		+			90.32%	0.89[0.73,1.08]
Evans 1996	1/11	2/14			_		0.68%	0.64[0.07,6.14]
Ngo 2001	0/56	0/111						Not estimable
Upadhyay 2005	9/29	9/31					5.89%	1.07[0.49,2.32]
Van der Heijden 2009	3/12	3/12					1.83%	1[0.25,4]
Wu 2001	2/18	3/16					1.28%	0.59[0.11,3.11]
Total (95% CI)	407	1291		•			100%	0.89[0.74,1.08]
Total events: 99 (Gelatins), 389 (Crystalloids)							
Heterogeneity: Tau ² =0; Chi ² =0.56	6, df=4(P=0.97); I ² =0%							
Test for overall effect: Z=1.17(P=	0.24)							
		Favours gelatins	0.01	0.1 1	10	100	Favours crystalloids	

Comparison 4. Albumin or FFP vs crystalloid

Outcome or subgroup title	No. of studies	No. of partici- pants	Statistical method	Effect size
1 Mortality at end of follow-up	20	13047	Risk Ratio (M-H, Random, 95% CI)	0.98 [0.92, 1.06]
2 Mortality within 90 days	10	12492	Risk Ratio (M-H, Random, 95% CI)	0.98 [0.92, 1.04]
3 Mortality within 30 days	10	12506	Risk Ratio (M-H, Random, 95% CI)	0.99 [0.93, 1.06]
4 Transfusion of blood product	3	290	Risk Ratio (M-H, Random, 95% CI)	1.31 [0.95, 1.80]
5 Renal replacement therapy	2	3028	Risk Ratio (M-H, Random, 95% CI)	1.11 [0.96, 1.27]

Analysis 4.1. Comparison 4 Albumin or FFP vs crystalloid, Outcome 1 Mortality at end of follow-up.

Study or subgroup	Natural colloid	Crystalloid	Risk Ratio	Weight	Risk Ratio
	n/N	n/N	M-H, Random, 95% CI		M-H, Random, 95% CI
Annane 2013	28/80	346/1035		4.93%	1.05[0.77,1.43]
Caironi 2014	365/888	389/893		28.16%	0.94[0.85,1.05]
Cooper 2006	3/19	1/23 -		0.11%	3.63[0.41,32.13]
Finfer 2004	726/3473	729/3460	-	34.79%	0.99[0.91,1.09]
Goodwin 1983	11/15	3/14		0.46%	3.42[1.2,9.76]
Jelenko 1979	1/7	3/12	+	0.12%	0.57[0.07,4.49]
Lowe 1977	3/57	3/84	+	0.21%	1.47[0.31,7.05]
Lucas 1978	7/27	0/25		0.06%	13.93[0.84,231.93]
Maitland 2005	2/56	11/61		0.24%	0.2[0.05,0.85]
Maitland 2011	137/1063	135/1063		9.13%	1.01[0.81,1.27]
Martin 2005	7/20	9/20 —		0.85%	0.78[0.36,1.68]
Metildi 1984	12/20	13/26		1.8%	1.2[0.71,2.03]
O'Mara 2005	3/16	4/15	•	- 0.29%	0.7[0.19,2.63]
Park 2015	30/50	31/60	- +	4.32%	1.16[0.83,1.62]
Philips 2015	87/154	95/154		12.38%	0.92[0.76,1.1]
Pockaj 1994	0/36	0/40			Not estimable
Quinlan 2004	4/10	4/10	+	0.44%	1[0.34,2.93]
Rackow 1983	6/9	6/8		1.33%	0.89[0.48,1.64]
Shah 1977	2/9	3/11	•	0.21%	0.81[0.17,3.87]
Van der Heijden 2009	2/12	3/12	+	0.2%	0.67[0.13,3.3]
Total (95% CI)	6021	7026	•	100%	0.98[0.92,1.06]
Total events: 1436 (Natural col	loid), 1788 (Crystalloid)				
Heterogeneity: Tau ² =0; Chi ² =19	9.27, df=18(P=0.38); l ² =6.61	.%			
Test for overall effect: Z=0.48(F	P=0.63)				

Analysis 4.2. Comparison 4 Albumin or FFP vs crystalloid, Outcome 2 Mortality within 90 days.

Study or subgroup	Natural colloid	Crystalloid		Risk Ratio	Weight	Risk Ratio
	n/N	n/N n/N		-H, Random, 95% CI		M-H, Random, 95% CI
Annane 2013	28/80	346/1035		+	3.72%	1.05[0.77,1.43]
Caironi 2014	365/888	389/893		•	30.48%	0.94[0.85,1.05]
Cooper 2006	3/19	1/23			- 0.08%	3.63[0.41,32.13]
Finfer 2004	726/3473	729/3460		•	43%	0.99[0.91,1.09]
Maitland 2011	137/1063	135/1063		+	7.28%	1.01[0.81,1.27]
Martin 2005	7/20	9/20			0.61%	0.78[0.36,1.68]
Park 2015	30/50	31/60		+	3.23%	1.16[0.83,1.62]
Philips 2015	87/154	95/154		+	10.34%	0.92[0.76,1.1]
Quinlan 2004	4/10	4/10			0.31%	1[0.34,2.93]
Rackow 1983	6/9	6/8		_	0.96%	0.89[0.48,1.64]
Total (95% CI)	5766	6726			100%	0.98[0.92,1.04]
Total events: 1393 (Natural c	olloid), 1745 (Crystalloid)					
Heterogeneity: Tau ² =0; Chi ² =	4.16, df=9(P=0.9); I ² =0%					
Test for overall effect: Z=0.79	(P=0.43)					
	Favo	urs natural colloid	0.01 0.1	1 10	100 Favours crystalloid	


Analysis 4.3. Comparison 4 Albumin or FFP vs crystalloid, Outcome 3 Mortality within 30 days.

Study or subgroup	Natural colloid	Crystalloid	Risk Ratio	Weight	Risk Ratio
	n/N	n/N	M-H, Random, 95% CI		M-H, Random, 95% CI
Annane 2013	24/80	275/1035		3.32%	1.13[0.8,1.6]
Caironi 2014	285/895	288/900	+	22.23%	1[0.87,1.14]
Cooper 2006	3/19	1/23	+	0.09%	3.63[0.41,32.13]
Finfer 2004	726/3473	729/3460	•	48.65%	0.99[0.91,1.09]
Maitland 2011	137/1063	135/1063	+	8.24%	1.01[0.81,1.27]
Martin 2005	7/20	9/20		0.69%	0.78[0.36,1.68]
Park 2015	30/50	31/60	+-	3.65%	1.16[0.83,1.62]
Philips 2015	87/154	95/154	-+ 	11.7%	0.92[0.76,1.1]
Quinlan 2004	4/10	4/10		0.35%	1[0.34,2.93]
Rackow 1983	6/9	6/8		1.09%	0.89[0.48,1.64]
Total (95% CI)	5773	6733	•	100%	0.99[0.93,1.06]
Total events: 1309 (Natural c	olloid), 1573 (Crystalloid)				
Heterogeneity: Tau ² =0; Chi ² =	=4.01, df=9(P=0.91); I ² =0%				
Test for overall effect: Z=0.2(P=0.84)				
	Favou	rs natural colloids	0.2 0.5 1 2 5	Eavours crystalloids	

Analysis 4.4. Comparison 4 Albumin or FFP vs crystalloid, Outcome 4 Transfusion of blood product.

Study or subgroup	Natural colloid	Crystalloid	alloid Risk Ratio			Weight	Risk Ratio		
	n/N	n/N		M-H, Random, 95% CI					M-H, Random, 95% CI
Cooper 2006	1/19	3/23			+	-		2.16%	0.4[0.05,3.57]
Lowe 1977	31/57	34/84			-			82.88%	1.34[0.95,1.91]
Pockaj 1994	11/54	8/53			+			14.96%	1.35[0.59,3.09]
	Favoui	rs natural colloids	0.01	0.1	1	10	100	Favours crystalloids	

Analysis 4.5. Comparison 4 Albumin or FFP vs crystalloid, Outcome 5 Renal replacement therapy.

Study or subgroup	dy or subgroup Natural colloid Crystalloid Risk Ratio			Weight	Risk Ratio				
	n/N	n/N		М-Н,	Random, 95	% CI			M-H, Random, 95% CI
Caironi 2014	222/903	194/907			+			66.05%	1.15[0.97,1.36]
Finfer 2004	113/603	112/615			+			33.95%	1.03[0.81,1.3]
Total (95% CI)	1506	1522			•			100%	1.11[0.96,1.27]
Total events: 335 (Natural co	lloid), 306 (Crystalloid)								
Heterogeneity: Tau ² =0; Chi ² =	:0.56, df=1(P=0.45); I ² =0%								
Test for overall effect: Z=1.45	(P=0.15)						1		
		Favours colloids	0.01	0.1	1	10	100	Favours crystalloids	

Comparison 5. Dextrans vs crystalloid: subgroup by tonicity of crystalloid

Outcome or subgroup title	No. of studies	No. of partici- pants	Statistical method	Effect size
1 All-cause mortality at end of follow-up	16	4247	Risk Ratio (M-H, Random, 95% CI)	1.01 [0.90, 1.13]
1.1 colloid + hypertonic crystalloid vs isotonic crystalloid	8	2845	Risk Ratio (M-H, Random, 95% CI)	0.99 [0.87, 1.13]
1.2 colloid + isotonic crystalloid vs hypertonic crystalloid	2	493	Risk Ratio (M-H, Random, 95% CI)	1.13 [0.62, 2.06]
1.3 colloid + hypertonic crystalloid vs hypertonic crystalloid	6	909	Risk Ratio (M-H, Random, 95% CI)	1.02 [0.74, 1.41]

Analysis 5.1. Comparison 5 Dextrans vs crystalloid: subgroup by tonicity of crystalloid, Outcome 1 All-cause mortality at end of follow-up.

Study or subgroup	Colloids	Crystalloids			Risk Ratio			Weight	Risk Ratio
	n/N	n/N		М-Н,	Random, 9	5% CI			M-H, Random, 95% CI
5.1.1 colloid + hypertonic crystalloid vs isotonic crystalloid									
Baker 2009	6/31	4/33				_		0.98%	1.6[0.5,5.13]
Bulger 2010	96/359	236/923			+			25.12%	1.05[0.85,1.28]
		Favours colloids	0.01	0.1	1	10	100	Favours crystalloids	

ADDITIONAL TABLES

Table 1. Summary of participant conditions

Participant condition	Study ID
Admission to an ICU with any condition (which included trauma, sepsis, ARDS, head injury)	Finfer 2004; Myburgh 2012
Trauma (includes studies of 'any trauma admissions', and head, chest, and abdominal injuries, and trauma with haemorrhagic or hypovolaemic shock)	Annane 2013*; Alpar 2004; Baker 2009; Bulger 2008; Bulger 2010; Bulger 2011; Evans 1996; Grba-Bujevic 2012; James 2011; Lowe 1977; Lucas 1978; Masoumi 2016; Mattox 1991; Morrison 2011; Shah 1977; Vassar 1990; Vassar 1991; Vassar 1993a; Vassar 1993b; Wu 2001

Table 1. Summary of participant conditions (Continued)

Sepsis or septic shock	Annane 2013*; Brunkhorst 2008; Caironi 2014; Dubin 2010; Ernest 1999; Guidet 2012; Jie 2015; Li 2008; Lu 2012; Mahrous 2013; McIntyre 2008; McIntyre 2012; Modig 1986; Oliveira 2002; Park 2015 (cancer with sepsis); Perner 2012; Rackow 1983*; Upadhyay 2005; Zhu 2011
Hypovolaemia, hypovolaemic shock, haemorrhagic shock	Annane 2013*; Chavez-Negrete 1991; Nagy 1993; Rackow 1983*; Van der Heijden 2009; Younes 1992; Younes 1997; Younes 1998
Burns	Bechir 2013; Cooper 2006; Goodwin 1983; Hall 1978; Jelenko 1979; O'Mara 2005; Vlachou 2010
ALI, ARDS	Martin 2005; Quinlan 2004
Spontaneous subarachnoid haemorrhage	Bentsen 2006
Dengue shock syndrome	Cifra 2003; Dung 1999; Wills 2005
Postcardiac arrest	Heradstveit 2010
Perforation peritonitis	Kumar 2017
Severe malaria	Maitland 2005
Severe febrile illness	Maitland 2011
Severe pulmonary insufficiency	Metildi 1984
Vascular leak syndrome (cancer patients)	Pockaj 1994
Cirrhosis and septic induced hypotension	Philips 2015
Severe acute pancreatitis	Du 2011; Zhao 2013

^{*} included for more than one type of condition

ALI: acute lung injury

ARDS: acute respiratory distress syndrome

ICU: intensive care unit

Table 2. Data for outcomes with a single study

Study ID	Outcome	Events in colloid group: n/ N	Events in crystalloid group:	Effect estimate
			n/N	
Colloids (a	t the discretion of the clinician: HI	S, gelatins, c	or albumin) vers	sus crystalloids
Annane 2013	Transfusion of blood products	377/1414	358/1443	RR 1.07, 95% CI 0.95 to 1.22; 2857 participants
			-	

Table 2. Da	ata for outcomes with a single	study (Contin	nued)	
Annane 2013	Mortality (within 90 days)	84/281	346/1035	RR 0.89, 95% CI 0.73 to 1.09; 1388 participants
Annane 2013	Mortality (within 30 days)	69/281	275/1035	RR 0.92, 95% CI 0.74 to 1.16; 1388 participants
Albumin ve	ersus crystalloid			
Maitland 2011	Adverse events: allergic reactions	3/1050	4/1047	RR 0.75, 95% CI 0.17 to 3.33; 2097 participants

CI: confidence interval

HES: hydroxyethyl starch

n: number of participants with an event

N: number of participants randomised to group

RR: risk ratio

APPENDICES

Appendix 1. CENTRAL search strategy

#1 MeSH descriptor Plasma Volume explode all trees

#2 MeSH descriptor Fluid Therapy explode all trees

#3 MeSH descriptor Resuscitation explode all trees

#4 (fluid* OR volume OR plasma OR rehydrat* OR blood OR oral) next (replac* OR therapy OR substitut* OR restor* OR resuscitat* OR rehydrat*):ti,ab,kw

#5 (#1 OR #2 OR #3 or #4)

#6 MeSH descriptor Colloids explode all trees

#7 MeSH descriptor Hetastarch explode all trees

#8 MeSH descriptor Rehydration Solutions explode all trees

#9 MeSH descriptor Isotonic Solutions explode all trees

#10 MeSH descriptor Serum explode all trees

#11 MeSH descriptor Plasma explode all trees

#12 MeSH descriptor Plasma Substitutes explode all trees

#13 MeSH descriptor Albumins explode all trees

#14 MeSH descriptor Serum Albumin explode all trees

#15 (colloid* OR hydrocolloid* or crystalloid* OR albumin* OR albumen* OR plasma OR starch* OR dextran* OR gelofus* OR hemaccel* OR haemaccel* OR serum OR hetastarch OR isotonic OR ringer* OR gelatin* OR gentran* OR pentastarch* OR pentaspan* OR hartman OR sodium OR potassium OR saline):ti

#16 (Isotonic next saline next solution*) OR (Blood next substitut*) OR (blood next expan*) OR (plasma next volume next expan*) OR (volume next expan*)

#17 (#6 OR #7 OR #8 OR #9 OR #10 OR #11 OR #12 OR #13 OR #14 OR #15 OR #16)

#18 (#5 AND #17)

Appendix 2. MEDLINE Ovid search strategy

- 1. exp Plasma Volume/
- 2. exp Fluid Therapy/
- 3. exp Resuscitation/
- 4. ((fluid* or volume or plasma or rehydrat* or blood or oral) adj1 (replac* or therapy or substitut* or restor* or resuscitat* or rehydrat*)).ab,ti.
- 5.1 or 2 or 3 or 4
- 6. exp Colloids/
- 7. exp Hetastarch/
- 8. exp Rehydration Solutions/
- 9. exp Isotonic Solutions/
- 10. exp Serum/
- 11. exp Plasma/

- 12. exp Plasma Substitutes/
- 13. exp Albumins/
- 14. exp Serum Albumin/
- 15. (colloid* or hydrocolloid* or crystalloid* or albumin* or albumen* or plasma or starch* or dextran* or gelofus* or hemaccel* or haemaccel* or serum or hetastarch or isotonic or ringer* or gelatin* or gentran* or pentastarch* or pentaspan* or hartman or sodium or potassium or saline).ti.
- 16. ((Isotonic adj1 saline adj1 solution*) or (Blood adj1 substitut*) or (blood adj1 expan*) or (plasma adj1 volume adj1 expan*) or (volume adj1 expan*)).ab,ti.
- 17. or/6-16
- 18.5 and 17
- 19. randomi?ed.ab,ti.
- 20. randomized controlled trial.pt.
- 21. controlled clinical trial.pt.
- 22. placebo.ab.
- 23. clinical trials as topic.sh.
- 24. randomly.ab.
- 25. trial.ti.
- 26. 19 or 20 or 21 or 22 or 23 or 24 or 25
- 27. (animals not (humans and animals)).sh.
- 28. 26 not 27
- 29. 18 and 28

Appendix 3. Embase Ovid search strategy

- 1. exp plasma volume/
- 2. exp fluid therapy/
- 3. exp fluid resuscitation/
- 4. ((fluid* or volume or plasma or rehydrat* or blood or oral) adj1 (replac* or therapy or substitut* or restor* or resuscitat* or rehydrat*)).ab,ti.
- 5. 1 or 2 or 3 or 4
- 6. exp colloid/
- 7. exp hetastarch/
- 8. exp "solution and solubility"/
- 9. exp isotonic solution/
- 10. exp serum/
- 11. exp serum albumin/
- 12. exp crystalloid/
- 13. exp hetastarch/
- 14. exp plasma/
- 15. exp plasma substitute/
- 16. exp albumin/
- 17. exp serum albumin/
- 18. or/6-17
- 19. (th or ad orIV).fs.
- 20.18 and 19
- 21. (colloid* or hydrocolloid* or crystalloid* or albumin* or albumen* or plasma or starch* or dextran* or gelofus* or hemaccel* or haemaccel* or serum or hetastarch or isotonic or ringer* or gelatin* or gentran* or pentastarch* or pentaspan* or hartman or sodium or potassium or saline).ti.
- 22. ((Isotonic adj1 saline adj1 solution*) or (Blood adj1 substitut*) or (blood adj1 expan*) or (plasma adj1 volume adj1 expan*) or (volume adj1 expan*)).ab,ti.
- 23. 20 or 21 or 22
- 24. exp Randomized Controlled Trial/
- 25. exp controlled clinical trial/
- 26. randomi?ed.ab,ti.
- 27. placebo.ab.
- 28. *Clinical Trial/
- 29. randomly.ab.
- 30. trial.ti.
- 31. 24 or 25 or 26 or 27 or 28 or 29 or 30
- 32. exp animal/ not (exp human/ and exp animal/)
- 33. 31 not 32
- 34. 5 and 23 and 33

Appendix 4. PubMed search strategy

((((((((colloid* OR hydrocolloid* OR crystalloid* OR albumin* OR albumen* OR plasma OR starch* OR dextran* OR gelofus* OR hemaccel* OR haemaccel* OR serum OR hetastarch OR isotonic OR ringer* OR gelatin* OR gentran* OR pentastarch* OR pentaspan* OR hartman OR sodium OR potassium OR saline) AND title)) OR (colloids[MeSH Terms]))) AND ((((fluid* OR volume OR plasma OR rehydrat* OR blood OR oral) AND (replac* OR therapy OR substitut* OR resuscitat* OR rehydrat*))) OR (((plasma volume[MeSH Terms])) OR fluid therapy) OR resuscitation)))) AND ((randomised OR randomized OR randomly OR random order OR random sequence OR random allocation OR randomly allocated OR at random OR randomized controlled trial[pt] OR controlled clinical trial[pt] OR randomized controlled trials[mh]) NOT ((models, animal[mh] OR Animals[mh] OR Animals, Laboratory[mh]) NOT (Humans[mh])))

Appendix 5. Web of Science search strategy

#1 colloid* OR hydrocolloid* or crystalloid*

#2 (Isotonic NEAR/1 saline NEAR/1 solution*) OR (Blood NEAR/1 substitut*) OR (blood NEAR/1 expan*) OR (plasma NEAR/1 volume NEAR/1 expan*) OR (volume NEAR/1 expan*)

#3 #1 OR #2

#4 (fluid* OR volume OR plasma OR rehydrat* OR blood OR oral) NEAR/2 (replac* OR therapy OR substitut* OR restor* OR resuscitat* OR rehydrat*)

#5 (random*) NEAR/3 (study or trial)

#6 (singl* OR doubl* OR trebl* OR tripl*) NEAR/3 (blind* OR mask*) NEAR/3 (study or trial)

#7 #6 OR #5

#8 #7 AND #4 AND #3

Appendix 6. ClinicalTrials.gov search strategy

colloid AND crystalloid

Appendix 7. WHO ICTRP search strategy

colloid AND crystalloid

Appendix 8. OpenGrey search strategy

colloid OR crystalloid

WHAT'S NEW

Date	Event	Description
1 May 2018	New citation required and conclusions have changed	We found that there was probably little or no difference in mortality according to whether starches or crystalloids were used for fluid resuscitation. Mortality data for other types of colloids remained the same.
1 May 2018	New search has been performed	New authors added (Sharon Lewis, Michael Pritchard, Andrew Butler, David Evans, Andrew Smith, Phil Alderson). Two review authors removed (Pablo Perel and Katharine Ker).
		Edits made to the Background and Methods sections. Change to criteria for considering studies in the review (we excluded elective surgery). Added three new outcomes (transfusion of blood products, need for renal replacement therapy; adverse events allergic reaction, itching, rashes). We reassessed all studies included in the previous version of the review and excluded studies that did not meet the new inclusion criteria. We completed data extraction and risk of bias on all studies, including those from the previous version of the review. We added a 'Summary of findings' table for each of four comparisons by type of colloid (starches; dextrans; gelatins; and albumin or fresh frozen plasma).

HISTORY

Protocol first published: Issue 4, 1997 Review first published: Issue 4, 1997

Date	Event	Description
25 February 2013	Amended	Minor corrections made to the results section.
31 January 2013	New citation required and conclusions have changed	New study data have been included. The conclusions of the review have changed.
17 January 2013	New search has been performed	Four new studies have been included (Guidet 2012, Lee 2011, Myburgh 2012, and Perner 2012).
		Mortality data from a reply letter (http://bja.oxfordjournal-s.org/content/107/5/693/reply) of a previous included study was added (James 2011).
17 October 2012	Amended	Copy edits made to graph labels.
8 June 2012	Amended	Copy edits made and citation corrected.
14 May 2012	New citation required but conclusions have not changed	An updated search was conducted in March 2012. Nine new trials have been included (Bulger 2011; Cooper 2006; Du 2011; Dubin 2010; James 2011; Lu 2012; Maitland 2011; McIntyre 2008; Zhu 2011). The analysis and results sections have been revised accordingly. The conclusions remain unchanged. Three ongoing studies were identified (CHEST Trial; RASP trial; The 6S trial). We plan to update this review once the CHEST Trial (a large phase 3 trial comparing 6% hydroxyethyl starch and saline) is published.
16 March 2012	New search has been performed	An updated search was conducted in March 2012.
10 February 2011	New citation required but conclusions have not changed	The editorial group is aware that a clinical trial by Prof. Joachim Boldt has been found to have been fabricated (Boldt 2009). As the editors who revealed this fabrication point out (Reinhart 2011; Shafer 2011), this casts some doubt on the veracity of other studies by the same author. All Cochrane Injuries Group reviews which include studies by this author have therefore been edited to show the results with this author's trials included and excluded. Readers can now judge the potential impact of trials by this author (Boldt 1986, Boldt 1993, Boldt 2001, Lang 2001, Lang 2003) on the conclusions of the review.
		The authors of the review have changed.
17 April 2009	New search has been performed	April 2009
		An updated search for new trials was conducted in October 2008. One new study was included (Brunkhorst 2008). The analysis, results and discussion sections have been revised accordingly.
16 July 2008	Amended	Converted to new review format.
1 July 2007	New search has been performed	August 2007 An updated search for new trials was conducted in December 2006. Ten new studies were included (Evans 2003, Cifra 2003, Fries 2004, Guo 2003, Lang 2003, Maitland 2005, Moretti 2003,

Date	Event	Description
		Upadhyay 2004, Verheij 2006, Wills 2005). The analysis, results and discussion sections have been revised accordingly.

CONTRIBUTIONS OF AUTHORS

July 2007: PP and IR examined trials for inclusion or exclusion, reaching agreement by discussion. PP and IR extracted data from the new studies. PP, IR and KK amended the text of the review.

April 2009: IR and MP examined trials for inclusion or exclusion, reaching agreement by discussion. IR and MP extracted data from the new study. MP amended the text of the review. PP edited the final version.

February 2011: the Cochrane Injuries Group amended the text (Emma Sydenham, Managing Editor). Both authors agreed with the changes to the manuscript.

November 2012: PP and IR examined trials for inclusion or exclusion, reaching agreement by discussion. PP and KK extracted data from the new studies. PP amended the text of the review. All the review authors agreed with the changes in the manuscript.

April 2018: SL, MP, DE, AB examined trials for inclusion or exclusion, reaching agreement by discussion with AS and PA. SL, MP, DE and AB extracted data from all studies. SL and MP conducted the analysis and wrote the review. All review authors (SL, MP, AB, DE, PA, AS, IR) agreed with changes in the manuscript.

DECLARATIONS OF INTEREST

Sharon R Lewis: none known Michael W Pritchard: none known Andrew R Butler: none known Phil Alderson: none known Andrew F Smith: none known Ian Roberts: none known

SOURCES OF SUPPORT

Internal sources

- Institute of Child Health, University of London, UK.
- UK Cochrane Centre, NHS R&D Programme, UK.

External sources

- NHS R&D Programme: Mother and Child Health, UK.
- · National Institute for Health Research (NIHR) Cochrane Review Incentive Scheme, Department of Health, UK.

The views and opinions expressed therein are those of the authors and do not necessarily reflect those of the NIHR, NHS or the Department of Health.

DIFFERENCES BETWEEN PROTOCOL AND REVIEW

We have made the following changes to the review since its last publication (Perel 2013).

- We added six new review authors (Sharon Lewis, Michael Pritchard, Andrew Butler, David Evans, Andrew Smith, Phil Alderson) and removed two review authors from the author list (Pablo Perel and Katharine Ker).
- Background: we rewrote the background section using current Cochrane headings. We used more recent references to substantiate statements.
- Methods: we rewrote the methods section using current Cochrane headings, and following the Methodological Expectations of Cochrane Intervention Reviews (MECIR) standards (Higgins 2016). We edited the criteria for considering studies in the review in order to improve clarity.
- Types of studies: we excluded study reports that had been retracted after publication, following current guidance from Cochrane.
- Types of participants: we excluded people who were scheduled for elective surgery because, although they may have required fluid
 resuscitation as part of standard perioperative clinical management, we believed that these people were not critically ill at the point
 of randomisation.

- Types of outcome measures: we added additional outcomes to the review (mortality within 90 days, mortality within 30 days, transfusion of blood products, renal replacement therapy, and adverse events, specifically, allergic reactions, itching, or rashes) in order to give consideration to other potential benefits of colloid or crystalloid fluid resuscitation.
- Data collection and analysis: we specified subgroup analyses (tonicity of crystalloid solution this was considered in analysis in the last review publication but was not reported as subgroup analysis), and sensitivity analyses (we added consideration of additional use of colloids in the crystalloid group, analysis using the alternative effect estimate, and decisions made for individual studies in which we noted serious discrepancies).
- Results: we wrote these sections using current Cochrane headings, and following MECIR standards.
- Excluded studies: because of changes made to the criteria for considering studies in the review, we excluded some studies that were included in the previous version of the review.
- Risk of bias in included studies: we re-assessed risk of bias for studies that were in the previous version of the review, following MECIR standards.
- We added a 'Summary of findings' table for each comparison (organised by type of colloid).

INDEX TERMS

Medical Subject Headings (MeSH)

*Rehydration Solutions; Colloids [adverse effects] [*therapeutic use]; Critical Illness [mortality] [*therapy]; Crystalloid Solutions [adverse effects] [*therapeutic use]; Fluid Therapy [*methods] [mortality]; Isotonic Solutions; Plasma Substitutes [*therapeutic use]; Randomized Controlled Trials as Topic; Renal Replacement Therapy [statistics & numerical data]

MeSH check words

Humans